

python

Table of Contents

PyGuide	7
مقدمة.....	8
Chapter 1 (Programming Concepts).....	10
Chapter 2 (Introduction to Python).....	12
Chapter 3 (Basics).....	14
List.....	15
List Comprehension.....	18
Tuples.....	19
Strings.....	20
UserString.....	22
Dictionaries	26
Conditions.....	29
Loops.....	31
Don't break up with me.....	34
Our dance will continue.....	35
Chapter 4(Functions & Procedures).....	36
DRY: Don't Repeat Yourself.....	36
To *args or not to *args.....	42
To **kwargs or not to **kwargs	43
Going global.....	44
Lambda/Anonymous Functions.....	46
Chapter 5 (OOP).....	49
Operator Overloading.....	57
Chapter 6 (Inheritance).....	62
Chapter 7 (Exceptions, Errors).....	70
Chapter 8 (IO).....	74
Python IO stuff.....	77
File Pointer.....	81
Chapter 9 (Modules/Packages:Charging a Battery).....	84
Finding Nemo.....	85
First Module	85
Packages	87
Platform.....	89
Chapter 10 (Databases).....	91
Python/MySQL.....	91
PySQLite.....	96
Chapter 11 (Parsing Markups).....	108
XMLing with Python.....	108
1- minidom.....	109
2- SAX	112
3- Expat undercover.....	116
HappyMapper.....	118
HTMLing with Python.....	123
Beautiful Soup.....	125
Chapter 12 التفاعل مع برامج اخرى.....	125
ConfigParser.....	132
Replacer.....	134

Parsing CSV Files.....	139
Chapter 12 (Networking).....	142
Simple Server.....	142
Simple Client.....	144
SocketServer.....	146
Implementing Enums.....	171
FTPing	173
XMLRPC what?.....	175
DocXMLRPCServer.....	178
Quote of the Day.....	181
Chapter 13 (Python on the WEB)	185
Grok.....	185
Webpy.....	195
The Big Three.....	198
TurboGears.....	204
Chapter 14 (Extending Python).....	212
Chapter 15 (GUI).....	221
PyGTK.....	221
Gladizer.....	255
Rad with Glade (Gqamoos).....	258
HowTo GladizerguiTK ?.....	270
الخاتمة.....	274
لقد فعلتها!.....	274
الى اين ؟.....	274
مصادر اخرى.....	274
شكرا!	275
اهداء.....	275

PyGuide

مقدمة

لماذا هذا الكتاب ؟

السبب الرئيسى هو أنه كتاب **مجانى** ومتكامل ولااعتقد انك بعد قرائته ستواجه صعوبات مع Python

ماذا تتوقع بعد قراءتك لهذا الكتاب؟

بعد قرائتك للكتاب ستكون قد علمت الكثير حول بايثون وكيفية توظيف اللغة بصورة جيدة وجدية، ستصبح متأقلم مع تطبيقات قواعد البيانات والشبكات -ربما تفكر فى كتاب خادم ويب خاص بيك؟- والتطبيقات الرسومية والكثير والكثير من طرق معالجة البيانات وغيرها الكثير.. ستكتشف هذا بنفسك!

المتطلبات

- جهاز عليه احد نظم GNU/Linux او Windows (يفضل XP or better)
- معرفة جيدة بكيفية استخدام Text Editor رفة باشياء مثل
- معرفة Permissions, Groups, Users .. فى حال عدم المعرفة يفضل الإتجاه إلى [LinuxAC](#) ستجد العديد من المواضيع لتساعدك

الإصدارات القادمة والتحديثات

- ستجد اخر الإصدارات والتحديثات على Programming-Fr34ks.NET

المساهمين

- Ahmed Youssef

حقوق النسخ

مسموح بالنسخ والتوزيع وإحتمالية التعديل تحت بنود **GNU FDL** مع وجود الأقسام الثابتة "حقوق النسخ ، الإصدارات القادمة ،المساهمين)

الاقتراحات والانتقادات يرجى إرسالها على [guru.python\[at\]gmail.com](mailto:guru.python[at]gmail.com) كل الشعارات و العلامات التجارية و الرموز المستخدمة فى هذا الكتاب تعود ملكيتها إلى أصحابها.

Chapter 1 (Programming Concepts)

مامعنى كلمة Programming ؟

هى بتعنى القدرة على التخاطب مع الكمبيوتر وتنفيذ الهدف (حل المشكلة) على ارض الواقع .. الكمبيوتر لايفهم اى شئ سوا 0 و 1 وصعب على البشر تعلمها إن لم يكن مستحيلا فلجأ لخيارات بديلة وهى استخدام لغات البرمجة

مامعنى Programming Language ؟

بكل بساطة هى وسيلة للتخاطب مع الكمبيوتر .. ولكننا قلنا إن الكمبيوتر لايفهم اى شئ سوا ال 0 وال 1 ومستحيل على الإنسان تعلمها! .. إذا الحل هو استخدام لغات وسيطة .. على سبيل المثال واحد عربى وواحد فرنسى والعربى مش يفهم فرنسى ولا الفرنسى يفهم عربى .. فالحل هو إنهم يتكلمو إنجليزى مثلا... او يجيبو مترجم بين الإثنين مش كدا ؟
فهنا الحل إننا هنحصل على مترجم يترجم افكارنا للغة الكمبيوتر 0 و 1 ويقوم المترجم بنفس الدور بتحويل رد فعل الكمبيوتر الى لغتنا المفهومة (:
وهنا دور ال Programming Language انت هتتعلم اللغة وكيفية التعامل معاها عشان تقدر تفهم المترجم "المقدم من اللغة" ماتريده وهو يفهمه للكمبيوتر بدوره

ماهو ال Source Code ؟

بكل اختصار هو حلك لمسألة رياضيات وتفكيرك وإستنتاجاتك لما تكتبها فى ورقة ولكن هنا هو حلك لبرنامج مطلوب منك على ملف Text

مامعنى ال Debugging ؟

على فرض إنك بتحل مسألة رياضيات و إكتشفت خطأ فى طريقة حلك .. فإنت بتتبع المشكلة اللى حصلت وتشوف إزاي تصححها وهو دا معنى ال Debugging اى تصحيح الأخطاء (:

Compiled vs Interpreted

كثير منا إشتغلو على نظم Windows وكان ديما بيشفوف ملفات إمتدادها exe. فايه معنى ال exe ؟ معناها Executable او قابل للتنفيذ ..

فى لغات برمجة مثل ال C و Pascal بيتوافر الناتج النهائى بتاع برنامجك على صورة ملف exe وهو عبارة عن تعليماتك اللى إديتها للمترجم عشان يفهمها للكمبيوتر ولكن فى صورتها النهائية (الكلام اللى قاله المترجم لل كمبيوتر) فمستحيل على الإنسان إنه يقرا الملف دا وهنا معنى ال compiled فهى ملف ال exe يشمل التعليمات اللى كتبتها ولكن بلغة الكمبيوتر وهو وحده القادر على فهمها

وإذا نظرنا من جانب آخر إلى لغات مثل Python, Perl نجد إن الملف بيكون إمتداده .py او .pl ولكنك تقدر تفتحه فى اى Text Editor وتقراه -لفهمه لازم تكون عارف اللغة- والملف دا هو ال Source Code بتاعك نفسه بدون اى تحويلات ولا شئ ولكن لتنفيذه بنستدعى ال المفسر (Interpreter) فى كل مرة بحيث إنه يقرا ال Source Code ويبلغه للكمبيوتر ويتم التنفيذ

من مميزات ال Compiled Languages مثل ال C هى السرعة ومن القصور هو إنك لازم تعمل Compile لل Source Code بتاعك على النظام اللذى تريد ان تنفذ البرنامج عليه فبرنامج مكتوب على Windows محتاج يتعمله recompile على ال Linux وهكذا ..

من مميزات ال Interpreted Languages هى انك ال Source Code بتاعك القياسى لايحتاج لعمل
Recompile على مختلف النظم وال archS
ومن القصور البطء

ملحوظة:

لما بنتكلم على كلمة البطء فى ال Interpreted Languages بيكون المقصود البطء بالنسبة لل
Compiled Language وليس البطء للمستخدم لأنك مش هتلاحظ الفرق لأن البطء فى شئ لا يكاد
يذكر

Chapter 2 (Introduction to Python)

Python هي لغة برمجة عامة لمعظم المجالات ان لم تكن جميعها، وهي High Level Programming Language اي انها قريبة جدا من لغة الإنسان "الإنجليزية" بدأت في عام 1989 على يد Guido Van Rossum وهو عالم هولندي Python تتميز ب

- 1- سهولة التعلم
- 2- وضوح الكود وسهولة صيانتة
- 3- ال Portability المحمولة -لأنها بتعمل على اكثر من Platform-
- 4- Python تعطيك قوة ال Scripting Languages وبكل تأكيد اخفاء مشاكل ادارة الذاكرة وتوابعها

عندك

- 5- Open Source: فيقوم على تطويرها الآلاف من المطورين
 - 6- Python تقدم تكامل مع ال NET. وال Java من خلال Jython, IronPython
 - 7- بتدعم اكثر من paradigm ك Functional Programming, OOP
 - 8- Python لغة ممتعة!
- جدير بالذكر ان Python حاليا هي de facto في عالم الأوبن سورس حيث تفوقت على Perl من حيث الشعبية وهي لغة العام حسب تقرير [Tiobe](#)

ملفات Python بيكون امتداها .py او .pyc او .pyo

- ملف بايثون => .py
- ملف بايثون مترجم => .pyc
- ملف كائن لبايثون => .pyo

Downloading/Installing Python

ادخل على [/http://python.org/download](http://python.org/download)

لمستخدمى UNIX/UNIX-Like: ف Python غالبا مرفقة مع توزيعتك.. فى حال لأقم بتحميل ال Source واعمل Build

```
./configure  
make  
make install
```

اي خطأ قم بمراجعة ملف ال README او INSTALL

لمستخدمى Windows: قم بتحميل ملف ال .msi

تشغيل باثون

تقدر تشغل ال المفسر (Interpreter) كجلسه تفاعلية بمعنى انك تمرر ليه statement معينه وهو ينفذها
لمستخدمى Linux: افتح ال Terminal او ال Console واكتب Python
لمستخدمى Windows :

```
~Start -> Run -> Cmd  
~cd /Python_PATH/  
python.exe
```

او قم بدعم ال PYTHON_PATH فى ال Environment Variables -متغيرات البيئه- فى ويندوز كالتالى

```
set path=%path%;C:\Python25
```

(• ح ٥ f ٩ □
او التالى

Right Click on My Computer -> Properties(1

Advanced Tab(2

Environment Variables(3

in Variables for (UserName): Click on PATH - > Edit(4

; Add C:\Python25(5

لاتنسى الفاصلة المنقوطة

اكتب اى statement جمله مثلا 2+1 او "Hello, World" واضغط Enter

Chapter 3 (Basics)

هنتناول فى الفصل دا مفاهيم اساسية زى ال variables وال Loops وال Conditions وهى جزء حيوى من كل اللغات

اولا ماهو ال variable (متغير)؟

هو قيمة متغيرة فى برنامج وبيهمك انك تتابعها وتتابع اى تغير يتم فيها. مثلا حساب بنكى فيه فلوس "قيمة" قابلة للتغيير فلازم نعبر عنها بمتغير وليكن "money" ونشوف قيمته خلال برنامجنا سواء بالزيادة او النقص

افتح ال IDLE .. هشتغل بنظام تفاعلى فى الأكواد الصغيرة..

```
>>>balance=90000 #an integer
```

نطبع القيمة كالتالى

```
>>> print balance
90000
```

نضيف ليه قيمة ولتكن 100 (زيادة)

```
>>> balance = balance + 100
>>> print balance
90100
```

ننقص منه اى قيمة وليكن 890 (نقص)

```
>>> balance = balance - 890
>>> balance
89210
```

على فرض اننا عندنا variable بإسم name بيغير عن قيمة معينة لل name دا ملحوظة ال variable ماهو الا alias لقيمة متغيرة فى برنامجك

```
>>> name="ahmed" #a string
>>> print name
ahmed
```

وهكذا تقدر تعمل متغير يعبر عن العمر مثلا age

```
>>> age=50
>>> print age
50
```

List

طب جميل موضوع المتغيرات هيدفعنا نتكلم عن ال Lists او القوائم هي عبارة عن Enhanced Array لمبرمجي ال C اقرب مثال هو طلاب الفصل او زملاء العمل هل تعتقد ان اذا عندنا 30 طالب اننا نعمل شئ مشابه للتالى

```
student_1="Ahmed"  
student_2="Wael"  
student_3="Ayman"  
student_4="Tina"  
.....  
student_30="Youssef"
```

هل تتوقع اننا ننشئ 30 متغير ل 30 طالب بالصورة دي ؟ ممكن بس يفضل تكتب استقالتك بعدها D:
بالطبع لأ.. وهنا تيجي اهمية ال List وهى باختصار ال Grouping لل Data Types المشتركة بمعنى ان كل دول students صح ؟

```
students=["Ahmed", "Wael", "Ayman", "Tina"]  
>>> type(students)  
<type 'list'>
```

لاحظ ان اول عنصر فى ال list ال index بتاعه هو 0 والثانى هو 1 والثالث هو 2

القاعدة العامة

```
idx=n-1
```

مثلا عندنا lista كالتالى

```
>>>friends=["StOrM", "Squall", "Tina", "Ayman"]
```

لاحظ موضوع ال indexing لأنه بسيط وهو بنستخدمه للوصول لعنصر فى ترتيب معين فى اى sequence

```
>>> friends[0] # 1st  
'StOrM'  
>>> friends[2] # 3rd  
'Tina'
```

ال List بتقدمنا العديد من الوظائف او التسهيلات فى التعامل على فرض ان عندنا List كالتالى

```
>>> students=["Ahmed", "Ayman", "Tina", "Wael"]  
>>> students
```

```
['Ahmed', 'Ayman', 'Tina', 'Wael']
```

.append(element)

لإضافة عنصر بنستخدم ال append ميثود كالتالى

```
>>> students.append("Gina")
>>> students
['Ahmed', 'Ayman', 'Tina', 'Wael', 'Gina']
```

-- تقدر تضيف عنصر كالتالى

```
>>> students += ['Marian']
>>> students
['Ahmed', 'Ayman', 'Tina', 'Wael', 'Gina', 'Marian']
```

فى الواقع تقدر تضيف عدة عناصر

```
>>> students += ["Omar", "Waleed"]
>>> students
['Ahmed', 'Ayman', 'Tina', 'Wael', 'Gina', 'Marian', 'Omar', 'Waleed']
```

او بإستخدام extend

.extend(iterable)

بتقوم بدمج ال iterable على ال list الحالية كالتالى مثلا

```
>>> students.extend(["Omar", "Waleed"])
>>> students
['Ahmed', 'Ayman', 'Tina', 'Wael', 'Gina', 'Marian', 'Omar', 'Waleed']
```

.remove(value)

بيتم حذف اول ظهور لل value فى ال list مباشرة كما فى المثال

```
>>> students.remove("Ayman")
>>> students
['Ahmed', 'Tina', 'Gina', 'Marian', 'Omar', 'Waleed']
```

للحذف بنقوم بتحديد ال index (الترتيب) الخاص بالعنصر ليتم حذفه كالتالى مثلا

```
>>> del students[3]
>>> students
['Ahmed', 'Ayman', 'Tina', 'Gina', 'Marian', 'Omar', 'Waleed']
```

.insert(idx, item)

لإضافة عنصر معين فى ترتيب معين بنستخدم ال insert ميثود كالتالى مثلا هيثم إضافة Ayman فى الترتيب ال


```
>>> students.insert(3, "Ayman")
>>> students
['Ahmed', 'Tina', 'Gina', 'Ayman', 'Marian', 'Omar', 'Waleed']
```

.pop(idx=-1)

بتقوم بحذف + اعادة عنصر فى ال list بإستخدام ال idx وفى حال عدم توفيره هيثم التطبيق على آخر عنصر بال list

```
>>> popped=students.pop()
>>> popped
'Waleed'
>>> popped=students.pop(2)
>>> popped
'Tina'
>>> students
['Ahmed', 'Ayman', 'Wael', 'Omar']
```

.reverse()

بيتم عكس الترتيب من الآخر للأول كالتالى

```
>>> students
['Ahmed', 'Ayman', 'Wael', 'Omar']
>>> students.reverse()
>>> students
['Omar', 'Wael', 'Ayman', 'Ahmed']
```

.sort()

بتقوم بترتيب العناصر

```
>>> students.sort()
>>> students
['Ahmed', 'Ayman', 'Omar', 'Wael']
```

.index(value)

الحصول على الترتيب الخاص باول ظهور للعنصر

```
>>> students.index("Ayman")
1
```

.count(value)

للحصول على عدد مرات ظهور عنصر معين فى ال list

```
>>> students.append("Ayman")
>>> students
['Ahmed', 'Ayman', 'Omar', 'Wael', 'Ayman']
>>> students.count("Ayman")
2
```

List Comprehension

إذا أخذت كورس رياضيات من قبل فربما تكون واجهت ال List Comprehension
$$S = \{2 \cdot x \mid x \in \mathbb{N}, x \leq 10\}$$

هنا تنقسم ال LC الى جزئين جزء ما قبل ال بايب -انبوبة- | وجزء ما بعدها ما قبلها يسمى function يتم تطبيقها على كل x وما بعدها يسمى قائمة المدخلات وبعض الشروط

```
>>> [number*3 for number in range(20)]
[0, 3, 6, 9, 12, 15, 18, 21, 24, 27, 30, 33, 36, 39, 42, 45, 48, 51, 54, 57]
```

فيما سبق قمنا بتطبيق ال LC فى بايثون حيث قمنا بتحديد ال function (وهى ضرب كل عدد فى 3) لكل عدد ينتمى الى الفترة من صفر ل 20

```
Prelude> [number*3 | number <- [1..20] ]
[3,6,9,12,15,18,21,24,27,30,33,36,39,42,45,48,51,54,57,60]
```

نفس الشئ بالنسبة لكود haskell اذا حيث تقوم بتطبيق العملية بحذافيرها ما قبل وما بعد البايب وربما تقوم بتحديد شرط ما (هنا لكل الأعداد الزوجية)

```
>>> [number*3 for number in range(20) if number%2==0]
[0, 6, 12, 18, 24, 30, 36, 42, 48, 54]
```

كود haskell

```
Prelude> [number*3 | number <- [1..20], even number]
[6,12,18,24,30,36,42,48,54,60]
```

طبعاً تقدر تستخدم الطرق العادية للفلتره ولكن دى on the fly solution

Tuples

ال Tuple هي Container -حاوية- اخرى زى ال List ولكن الفرق هي إنها غير قابلة للتغيير..

التعريف بيتضع العناصر بين ()

```
>>> t=(1, 2, 3, 4, 5)
>>> t
(1, 2, 3, 4, 5)
```

او تقدر تعرفها كالتالى مثلا

```
>>> t=1, 2, 3, 4, 5
>>> t
(1, 2, 3, 4, 5)
```

len(tup)

هتقوم بإعادة عدد عناصر ال tup (نفس السلوك مع اي كونتينر) احنا قلنا انها غير قابلة للتغيير يعنى لو حاولنا نعدل اي عنصر المفروض يحصل مشكلة

```
>>> t=1, 2, 3, 4, 5
>>>t[0]=9 #Try to set the first element to 9
```

هنا حاولنا نخلي العنصر اللي فى الترتيب الأول قيمته تساوى 9 رد بايثون هيكون مشابه للتالى

```
Traceback (most recent call last):
  File "<pyshell#5>", line 1, in <module>
 t[0]=9 #Try to set the first element to 9
TypeError: 'tuple' object does not support item assignment
```

Strings

بايثون بتقديمك نوع من البيانات ليحبر عن ال String ولكن اولا ماهو ال String ؟
هو بكل بساطة مجموعة من الحروف

لغات مثل سى لاتعترف بال String ولكن تعتبره مصفوفة (او قائمة) من الحروف

انشاء string

تقدر تعرفه كالتالى

```
>>> astring="Hello, World!"
```

هنا تم انشاء متغير باسم astring وتم تخزين القيمة Hello, World داخله
لاحظ لإنشاء اى سترينج استخدم علامات التنصيص " " او ' ' او "" "" هنشرح الفرق خلال الكتاب
زى مالايسست بتقديمنا خدمات تسهل علينا التعامل فكذاك ال strings
اولا اسم الداتاايب هو str (اختصار string)

```
>>> type(astring)  
<type 'str'>
```

len(string)

تقوم بحساب عدد الحروف الموجودة بال string

```
>>> len("Hello, World")  
12
```

.capitalize()

تقوم بإعادة كائن جديد تحول فيه اول حرف إلى حرف uppercase

```
>>> "hello".capitalize()  
'Hello'
```

.count(sub)

حساب عدد مرات تكرار مقطع معين

```
>>> "Hello".count('l')  
2
```

.lower()

اعادة كائن بيه كل الحروف lowercase

```
>>> "HELIO".lower()
'hello'
```

.upper()

اعادة كائن بيه كل الحروف uppercase

```
>>> "helLo".upper()
'HELLO'
```

.swapcase()

بتقوم بإعادة كائن بعكس حالة الأحرف

```
>>> "hElLo".swapcase()
'HeLlO'
```

.title()

بتعيد كائن على صورة title -عنوان-

```
>>> "hello, world".title()
'Hello, World'
```

.startswith(sub)

بتختبر هل السترينج يبدأ بمقطع معين او لأ

```
>>> "hello".startswith("he")
True
```

.endswith(sub)

بتختبر هل السترينج ينتهى بمقطع معين او لأ

```
>>> "hello".endswith('lo')
True
```

سؤال: إيه اللى يخلىنى استخدم tuple مكان list ؟ مع إنها بتقدملى امكانيات اقل؟
لأنك غالبا مش هتستخدمها ك list ولكن هتحتاج ميزة عدم التعديل عليها

.find(sub)

بتقوم بإعادة ال index الخاص بأول ظهور لمقطع معين

```
>>> s="Hello, World"  
>>> s.find('W')  
7
```

.strip([chars])

بتقوم بحذف ال chars من الستيرنج وفى حال عدم تحديدها هيعتبر انها المسافات

.lstrip([chars])

مثل الأولى ولكن من على اليسار فقط

.rstrip([chars])

مثل الأولى ولكن من اليمين فقط

.isalpha()

بتختبر هل الستيرنج مكون من حروف الأبجدية أو لأ

.isalnum()

بتختبر هل الستيرنج مكون من حروف من الأبجدية أو ارقام أو لأ

.isdigit()

بتختبر هل الحروف المكونة للستيرنج عبارة عن ارقام أو لأ

.isupper()

بتختبر هل الستيرنج فى حالة uppercase أو لأ

.islower()

بتختبر اذا كان الستيرنج فى حالة lowercase أو لأ

.isspace()

بتختبر هل الستيرنج دا مسافة

.istitle()

بتختبر هل الستيرنج دا title أو لأ

ويوجد العديد بكل تأكيد تقدر تطلع على باقى الميثودز فى الوثائق الخاصة بالبينون

ملحوظة هامة ال string مش mutable!
لتستخدم mutable strings تابع فصل ال UserString

UserString

المشكلة:

```
somestring="hola"  
print somestring, ", ", id(somestring)  
  
somestring += " guyZ"  
print somestring, ", ", id(somestring)
```

النتائج

```
hola , 3084138464
```

```
hola guyZ , 3084161896
```

لاحظ اختلاف ال id -المعرف- الخاصة بال somestring بعد اضافة مقطع ليه ، والسبب ان تم انشاء كائن جديد من ال str class وتم دمج القيمة القديمة + المقطع الجديد

الحل UserString Module

كما نعلم ان فى python ال Strings are immutable زى العديد من اللغات زى Java/C# .. etc
بمعنى إن اى تعديل هيثم على String مثل ال Concatenation -الدمج- يمحذف ال Variable -متغير- ويعمل Variable جديد كالتالى

```
>>> s="I'm a string"
>>> s
"I'm a string"
>>> id(s) # get the location
13511240
>>> s +=", and you ?"
>>> s
"I'm a string, and you ?"
>>> id(s) #get the location now!
13522272
```

لاحظ بعد ال Concatenation مع ال string الجديد إتغير ال location بتاعه .. لكن اللى حصل بالفعل هو إن اتعمل شئ مشابه للتالى

```
>>> s ="I'm a string"
>>> del s
>>> s ="I'm a string, and you?"
```

طب جميل ولكن على فرض إنك تريد تعمل mutable string او فى بعض اللغات إسمه StringBuffer/StringBuilder ؟

الحل هو إنك تستخدم class من UserString Module ودى Module -وحدة- موجودة عندك فى PythonPath/Lib/UserString.py

استدعى ال Module كالتالى

```
>>> import UserString as us
```

استخدمت as us لتعبر عن alias لل UserString module

ال Module بتكون من 2 Classes هما UserString,MutableString ال UserString هو ال base class و immutable تقدر تستخدمه بصورة مشابه لل str type ال MutableString هو sub class من ال UserString و mutable

ملاحظة : ال MutableString معمول فيه override -اعادة تعريف- ل hash function لأنه طالما Mutable بيقة

unhashable ! -لاتقلق فى حال عدم فهمك للجمله السابقة-

```
def __hash__(self):  
 raise TypeError, "unhashable type (it is mutable)"
```

ال MutableString فيه method بإسم immutable ودى بتدى ل return ل immutable string !

```
>>> m_string=us.MutableString("Hello, ")
```

بنعمل Object بإسم m_string

تحديد ال location

```
>>> id(m_string)  
13511136
```

نعمل ref -مرجع- ليه

```
>>> ref_m_string=m_string
```

تحديد ال id ل ref هنلقه نفس ال id الخاص ب m_string

```
>>> id(ref_m_string)  
13511136
```

عمل دمج

```
>>> m_string += "CRUEL WORLD!"
```

نحدد ال id تانى هنلقه مازال هو هو

```
>>> id(m_string)  
13511136
```

ال id الخاص بال ref مازال زى ماهو

```
>>> ref_m_string  
'Hello, CRUEL WORLD!'  
>>> id(ref_m_string)  
13511136
```

عمل Object ولكن immutable يعنى ال id بتاعه هيتغير فى اى تغيير هيتم عليه

```
>>> im_string=m_string.immutable() # Return immutable string!  
>>> im_string
```


```
'Hello, CRUEL WORLD!'
```

تحديد ال id

```
>>> id(im_string)
13532856
```

عمل ref له وتحديد ال id

```
>>> ref_im_string=im_string
>>> id(ref_im_string)
13532856
```

عملية الدمج

```
>>> im_string += " blah blah blah"
```

تحديد ال id هنلاقيه إنه إتغير

```
>>> id(im_string)
13553416
```

ال ref مازال زي ماهو مش تم عليه اى تغيير لأنه بيشير لمكان Object تم الإستغناء عنه واصبح اسم im_string بيشير ل 'Hello, CRUEL WORLD! blah blah blah'

```
>>> ref_im_string
'Hello, CRUEL WORLD!'
>>> id(ref_im_string)
13532856
>>> im_string
'Hello, CRUEL WORLD! blah blah blah'
```

يفضل اعادة قراءة الفصل بعد قراءة جزئية الكائنات
ابحث عن موديلز مشابهه ل UserString

Dictionaries

انشائه

```
>>> d={}
```

اسم -نوع البيانات- هو dict

```
>>> type(d)
<type 'dict'>
```

ويخزن فيه البيانات على صورة Key, Values زي القاموس بالطبط (من هنا جت التسمية)

```
>>> d['Name']='Ahmed'
>>> d['Age']=19
>>> d['Sex']='m'
```

هنا خزننا فى القاموس الخاص بنا 3 keys وهما 'Name' , "Age', 'Sex'

.keys()

للحصول على ال Keys او الكلمات الدليلية فى صورة ليست

```
>>> d.keys()
['Age', 'Name', 'Sex']
```

.values()

للحصول على ال Values فى صورة ليست

.get(key)

بتعيد لك ال value الخاصة ب key معين

```
>>> d.get('Name')
```

```
'Ahmed'
```

في حال عدم وجوده هيثم إعادة None

```
>>> print d.get('Team')  
None
```

Indexing

تقدر تحصل على القيمة الخاصة ب key معين من خلال ال Indexing -الفهرسة- كالتالي مثلا

```
>>> d['Name']  
'Ahmed'
```

او تقدر تضيف Key -مفتاح- جديد مثلا

```
>>> d['Lang']='Ruby'
```

او تقدر تعدل على قيمة موجودة

```
>>> d['Name']='Youssef'
```

.pop(key)

بتقوم بحذف ال Key وال Value الخاصة به من القاموس وتعيدك ال value

.update(d)

بتقوم بعمل تحديث للقاموس ببيانات قاموس d

```
d.update({'Lang':'Python', 'Singer':'Delta'})  
>>> d  
{'Lang': 'Python', 'Age': 19, 'Singer': 'Delta', 'Name': 'Youssef'}
```

.has_key(key)

بتختبر وجود key معين في القاموس

```
>>> d.has_key('Lang')  
True
```

.items()

بتعمل list مكونة من tuples بتشمل ال key, value في صورة زوج

```
>>> print d.items()  
[('Lang', 'Ruby'), ('Singer', 'Delta'), ('Name', 'Youssef'), ('Country', 'EG'), ('Age', 19), ('Sex', 'm')]
```

.iteritems()

بتستخدم غالبا فى ال Iterations (ستعرض ليها لاحقا)

```
for key, val in d.iteritems():  
 print key, " => ", val
```

```
Lang => Ruby  
Singer => Delta  
Name => Youssef  
Country => EG  
Age => 19  
Sex => m
```

مثال اخر

```
>>> i=d.iteritems()  
>>> i.next()  
(Lang, Ruby)  
>>> i.next()  
(Singer, Delta)
```

Conditions

حياتنا مبنية على الإحتمالات والبرمجة مش خارج نطاقها.. مثلا اذا الخدمات اللى بتطلب تسجيل الدخول منك مبنية على احتمال "هل انت او لا"

الصورة العامة

```
if condition as True then  
 if_suite
```

مثلا "مع فارق التشفير وقواعد البيانات فى الإستخدام"

```
>>> if name=="ahmed" and password=="123456":  
 print "Welcome ahmed"
```

```
Welcome ahmed
```

لاحظ هنا اختبرنا هل الإسم قيمته مساوية "==" ل احمد و الباسورد قيمته "123456" فإذا الناتج True يتنفذ البلوك اللى بعدها وهو print Welcome ahmed فى حال ال ناتج الأساسى للشرط مش True يعنى False مش هيتنفذ حاجة. تمام.. طب اذا حيبنا نعالج موضوع ان الشرط يكون False ؟ بمعنى اننا لو غيرنا مثلا الباسورد لأى قيمة مخالفة ل 123456 ال condition قيمته هتكون False وفى الحالة دى مش هيحصل شئ.. ولكن نريد ان نعرف اذا ال condition كان False مثلا؟

تابع المثال التالى وهو إستخدام if, else
الصورة العامة

```
if condition as True then  
 if_suite  
else then
```

```
else_suite
```

لاحظ المثال التالي

```
>>> name="ayman"
>>> password=147859
>>> if name=="ahmed" and password=="123456":
 print "Welcome ahmed" #if_suite
else:
 print "Welcome, Who R U?" #else_suite

Welcome, Who R U?
```

حسنًا في حال وجود عدة احتمالات قد تكون سليمة أو لأهتستخدم if, else if, else

```
if condition as True then
 if_suite
else_if condition as True then
 else if suite
else_if condition as True then
 else_if suite
else then
 else_suite
```

تابع المثال التالي

```
>>> if name=="ahmed" and password=="123456":
 print "Welcome ahmed" #if_suite
elif name=="tina" and password=="36987456":
 print "Welcome tina" #elif_suite
elif name=="ayman" and password==147859:
 print "Welcome, Ayman" #elif_suite
else:
 print "Who R U?"

Welcome, Ayman
```

الأول تم اختبار البلوك دا

```
if name=="ahmed" and password=="123456":
```

ولكنه مش True فيتعمل Escape للى بعده وهو

```
elif name=="tina" and password=="36987456":
```

ولكنه مش True بردو فيتعمل Escape للى بعده وهو

```
elif name=="ayman" and password==147859:
```

والبلوك دا قيمته True فيتنفذ البلوك تبعه وهو

```
 print "Welcome, Ayman" #elif_suite
```

ملحوظة:

نستخدم == لإختبار عملية التساوي
نستخدم = لعملية الإسناد

Loops

مثل ال conditions معظم حياتنا مبنية على التكرار.. مثل كل يوم تصحى الصبح وتأخذ دش وتفطر وتنزل شغلك وهكذا لحد الأجازة مثلا تنام للمغرب D:

طالما انت فى دراسة او شغل "مش فى اجازة"
اصحى الساعة 6
خد دش
افطر
انزل شغلك

الصيغة العامة

```
while condition as True do  
 while_suite
```

تعالى نجرب ابسط لوب ممكن

```
>>> i=0  
>>> while i<10:  
 print "i: ", i  
 i += 1  
  
i: 0  
i: 1  
i: 2  
i: 3  
i: 4  
i: 5  
i: 6  
i: 7  
i: 8  
i: 9
```

لاحظ ان الكود بيتنفذ كالتالى
الشرط هو ان ا تكون اقل من 10 وطالما الشرط دا حقيقى (صحيح) هيتنفذ البلوك التابع لل loop -الحلقة او الدوارة-

```
print "i: ", i  
i += 1
```

السبب في أننا بنزود ال | اننا نخلى ال | توصل ل 10 بحيث ان ال loop تقف وإلا الشرط هيكون True للأبد.

```
Foreach element in container do  
  for_suite
```

نطبقها على Containers -الحاويات- مثل ال string او list او tuple مثلا

```
>>> string="Hello, World!"  
>>> for char in string:  
 print char
```

```
H  
e  
l  
l  
o  
,  
W  
o  
r  
l  
d  
!
```

معناها كالتالى : لكل (حرف) في ال string اطبع (الحرف) دا

على فرض ان عندنا list كالتالى بإسم students

```
>>> students=["Ahmed", "Tina", "St0rM", "Salma"]  
>>> for student in students:  
 print student
```

```
Ahmed  
Tina  
St0rM  
Salma
```

المعنى هنا: لكل Element -عنصر- او student موجود في ال Container او ال students list اطبع ال عنصر دا

ملحوظة:

لطباعة العنصر الموجود في ال Container بدون اضافة سطر جديد ضيف كومة لل print كالتالى


```
>>> string="Hello, World!"
>>> for char in string:
 print char,

Hello, World!
```

raw_input

زى ماشفنا print وعرفنا انها مختصة بالطباعة هنشوف المسؤل عن الإدخال وهنا raw_input/input

الصيغة العامة

```
raw_input(prompt)
```

حيث ان ال prompt هى الرسالة اللى هتظهر للمستخدم
مثال

```
>>> name=raw_input("Enter your name: ")
Enter your name: ahmed
>>> print "Hola, ", name
Hola, ahmed
```

س: ايه الفرق بين raw_input, input ؟
استخدامك ل input بيساوى بالظبط التالى

```
eval(raw_input(prompt))
```

مش فى احسن من التجربة العملية تابع المثال التالى

```
>>> val=raw_input("Enter: ")
Enter: 2+13+541
>>> print val
2+13+541
```

لكن مع استخدامنا ل input هيتعمل eval -اختصار ل evaluate- للمدخلات ك Python Expression كالتالى

```
>>> val=input("Enter: ")
Enter: 2+13+541
>>> print val
556
```

تم تحقيق ال 2+13+541 من خلال python واعادة الناتج ليك

eval(expression)

```
>>> eval("1+2")
3
```

eval يتأخذ expression وتحاول إعادة الناتج ليك اذا كان فيه معنى

Don't break up with me

بنستخدم break للخروج من حلقة عند استيفاء شرط معين (مثلا تمت قراءة كل البيانات من ملف فلا داعي لمحاولة القراءة او تم قراءة 100 رقم فردي فلا داعي للإستمرار) لدينا كلمة مثل "hellopython" نريد ان نعرف موقع حرف ال t فيها فالفكرة ان نقوم بعمل حلقة على الأحرف ونختبر ماذا كان t او لا.. واذا كان t نقم بتخزين قيم المركز الحالي ونخرج من الحلقة "لعدم احتياجنا لها بعد الآن"

```
word="hellopython"

whereist=0
count = 0
while count < len(word):

 if word[count]=='t':
 whereist=count
 break
 #no need to keep going on
 count += 1
```

الناتج

```
striky@striky-desktop:~/workspace/pytut/src$ python tstbreak.py
Now count is 1
Now count is 2
Now count is 3
Now count is 4
Now count is 5
Now count is 6
Now count is 7
t was found at word[7]
```

Our dance will continue

تستخدم continue للهروب من الحلقة الحالية (ربما لعدم استيفاء عنصر الشروط المطلوبة للعمل عليه) واستكمالها على العنصر الذي يليه مثلاً

```
tstvars=['123mx', 'hello', 'acc', '9']  
  
for var in tstvars:  
 if var[0].isdigit():  
 continue #no work will be done on this item, maybe the next?  
 else:  
 print var, " => ", "is valid."
```

هنا نختبر كل عنصر من عناصر tstvars ما إذا كان يصلح ان يكون اسم متغير في بايثون فنقوم بعمل حلقة على العناصر

```
for var in tstvars:
```

ونختبر ما إذا كان يبدأ برقم (احد الشروط عدم بدا تسمية المتغيرات في بايثون برقم) فإذا كان رقم نهرب من الحلقة الحالية ونستكمل على العنصر التالي في القائمة tstvar

```
if var[0].isdigit():  
 continue #no work will be done on this item, maybe the next?
```

تدريب:

اكتب برنامج لتسجيل الدخول بالبيانات التالية

```
user_name="Ahmed"  
user_pass="123456"
```

ل 3 محاولات وفي حالة الفشل تطلع رسالة ب

!Account Suspended

*أستخدم raw_input للحصول على الداتا من المستخدم

Chapter 4(Functions & Procedures)

ال Functions واستخدامها اتسمى عليها paradigm كامل او Functional Programming او Procedural Programming وكان/مازال شائع جدا للآن لغات مثل السي وباسكال بتعتمد على ال Functions كحجر اساس

ايه هي ال Function او ال Procedure ؟
هي بلوك (قسم) من الأكواد اتكتب لإمكانية استخدامه اكثر من مرة

مثلا نريد ان نطبع رسالة كالتالى

Python rocks!

لأكثر من مرة فى برنامجنا لسبب ما.. هل يعقل انى اكتب

```
print Python rocks!
```

فى كل مرة ؟ ولنفرض انى كتبتها 20 مرة هل يعقل انى اذا حبيت اعدل التعبير بدل Python rocks ل Perl
rocks انى اعدل فيه 20 مرة؟
من هنا جت اهمية ال Functions وهى تستخدم لتوفير وقت ومجهود وتطبيق مبدأ DRY

DRY: Don't Repeat Yourself

كل اللى عليك هو انك تحط الرسالة فى function
حيث بنبدأ التعريف بالكلمة المفتاحية def وبعدها اسم الدالة rocks وبعدها قائمة المعاملات
الشرح الآن من خلال ال Python Shell بطريقة تفاعلية وبعد كذا فى جزئية انشاء الوحدات بتعرض لعمل
السكربت وكيفية استدعاءه

```
>>> def rocks():  
 print "Python rocks!"
```

وتستدعيها كل ماتحب

```
>>> rocks()  
Python rocks!  
>>> rocks()  
Python rocks!  
>>> rocks()  
Python rocks!
```

لاحظ انك اذا حبيت تعدل كلمة Python ل Perl مثلا مش هتحتاج تعدل فى اى شئ غير فى ال rocks
function فقط تحولها للتالى

```
>>> def rocks():  
 print "Perl rocks!"
```

لاحظت الفرق؟ توفير وقت ومجهود ومش كررت نفسك فى مليون سطر
طب تمام لكن فيه مشكلة لحد الوقتى وهى اننا اضطررنا نعدل جوا ال function ونستبدل كلمة مكان كلمة
وهكذا فنريد ان نخليها ابسط فى الإستخدام بحيث انها تطبع اللى إحنا عايزنها تطبعه (ال دالة فيها متغير معين)

فالحل هو اننا نعيد تعريفها كالتالى مثلا

```
>>> def rocks(thing):  
 print thing, "rocks!"
```

كدا هيتم طباعة ال argument اللى هيتمرر + كلمة rocks! كالتالى

```
>>> rocks("Python")  
Python rocks!  
>>> rocks("Perl")  
Perl rocks!
```

جميل نفس الفكرة نريد ان نعمل function تجمع 3+2 وتطبع الناتج لينا

```
>>> def add():  
 print 2+3
```

استخدمها كالتالى

```
>>> add()  
5
```

لكن هل لاحظت شئ؟ انها مقيدة بمعنى انى مش قادر استخدم غير 3+2 فقط طب افرض انا عايز احدد ارقام من عندى ايه الحل؟ هممم نفس فكرة المثال اللى قبله انك تمرر الأرقام اللى تعجبك ك arguments لل add function ودا هيتم الأول
1- انك تعيد تعريف ال function كالتالى مثلا

```
>>> def add(first, second):  
 print first + second
```

2- تستخدمها

```
>>> add(2, 3)  
5  
>>> add(3, 7)  
10
```

ارسال ال arguments للدالة

```
def printArgs(first, second, third):  
 print "First: ", first  
 print "Second: ", second  
 print "Third: ", third
```

لاحظ لإستخدام الدالة هنستدعيها كالتالى

```
printArgs("Hello", "Cruel", "World")
```

والناتج

```
First: Hello
Second: Cruel
Third: World
```

ولكن على فرض انى عايز احدد قيم اساسية او حتى ادخل ال arguments -المعاملات- بطريقة عشوائية!؟ بكل بساطة تقدر تستدعيها كدا

```
printArgs(third="World", second="Curel", first="Hello")
```

بحيث انك تحدد قيمة كل عنصر باستخدام الإسناد (لأنهم متغيرات واضحة للدالة ;) ولتحديد قيم افتراضية ؟ مثلا عايز ادخل قيمتين او قيمة واحدة او حتى مش ادخل اى قيمة!!؟؟ تقدر تحدد دا من خلال تعريف الدالة نفسها مثلا كالتالى

```
def printArgs(first="Hello", second="Cruel", third="World"):
```

```
 print "First: ", first
 print "Second: ", second
 print "Third: ", third
 print "-"*20
```

```
printArgs("Bye") #Changes the first..
printArgs(second="") #only the second is set to ""
printArgs()
```

والناتج

```
First: Bye
Second: Cruel
Third: World
```

```
-----
First: Hello
Second:
Third: World
```

```
-----
First: Hello
Second: Cruel
Third: World
-----
```

وهكذا.. دا مفيد فى موضوع ال overloading -التحميل الزائد- لل function (بحيث ان يتم تنفيذ اكثر من وظيفه لنفس ال function اعتمادا على ال arguments المرسله) تابع range لحد الآن ال Functions غير مفيدة لأنها مش بتعيد قيمة يعنى مش تقدر تستفيد منها فى برنامجك انك تعمل كالتالى مثلا

```
>>> val=add(2, 3)
5
```

```
>>> print val
None
```

*إيه دا ؟ انا كنت متوقع ان val هتكون قيمتها 5!
دا هيتم فى حالة واحدة ان الطرف اليمين من ال expression تكون قيمته 5 لكن 3, 2) add(قيمته None لأنه
بيعمل print لمجموع الرقمين لكن مش بيعمل بيهم return

*إيه None ؟

```
None=null=nil=Nothing
```

جميل طب ازاي اخلى قيمة ال Function تساوى مجموع الرقمين ؟
بسيطة اعمل return بالمجموع!
كالتالى مثلا

```
>>> def add(first, second):
 return first+second

>>> val=add(2, 3)
>>> print val
5
```

هنا return عبرت عن قيمة ال Function

كثير للأسف مش يعرف الفرق بين ال Functions وال Procedures
على كل حال اعتبرها كالتالى
ال Procedure هو اى Function مش ليها return

--لمبرمجى السى/++ والجافا اى Function ال return بتاعها void بيقع اسمها Procedure

بايثون بتقدم ليك العديد من ال Functions الجاهزة مثل

raw_input(prompt)

للحصول على الداتا من المستخدم

input(prompt)

زى ماقلنا هى بتستدعى التالى

eval(raw_input(prompt))

eval(expression)

بتحقق قيمة ال expression

abs(number)

بتعيد ليك ال Absolute value -القيمة المطلقة- وهى العدد بدون اشارة

```
>>> abs(10)
10
>>> abs(-10)
```

*تدريب:

اكتب Function بإسم getABS ويتاخذ argument واحدة بإسم number ومشابهه ل abs

max(iterable)

هى function يتاخذ container فى الغالب -اي شئ ممكن يطبق عليه foreach- وتعيد اكبر قيمة فيه كالتالى
مثلا

```
>>> max([3, 4, 5, 6])
6
>>> max("Ahmed")
'm'
```

min(iterable)

هى العكس من max وهى بتعيد اصغر قيمة

```
>>> min("Ahmed")
'A'
>>> min([3, 4, 5, 6])
3
```

ملحوظة: اصغر قيمة للأحرف يتم بناء على قيمتها فى ASCII وتقدر تحصل عليها من خلال ord وللحصول على الحرف من خلال القيمة بنستخدم chr

ord(char)

```
>>> ord("A")
65
>>> ord("a")
97
>>> chr(65)
'A'
>>> chr(97)
'a'
```

sum(seq)

بتستخدم للحصول على مجموع sequence ما كالتالى

```
>>> sum([1, 2, 3, 4, 5])
15
```

*تدريب اكتب function مشابهه ل sum وبإسم getSum ويتاخذ sequence ك argument

oct(num)

بتعيد القيمة من النظام الثمانى لل num


```
>>> oct(15)
'017'
```

hex(num)

بتعيد القيمة من النظام الست عشري لل num

```
>>> hex(15)
'0xf'
```

len(object)

فى الواقع len استخدامها بيختلف حسب نوع ال argument اللى هتتمرر ليها يعنى مثلا إذا كان string هيتم إعادة عدد الحروف وإذا كانت list هيتم إعادة عدد العناصر المكونة ليها وهكذا

```
>>> len("Ahmed")
5
>>> len([1, 2, 3, 4, 5, 6])
6
```

هنتعلم قريب ازاي نحدد الطريقة اللى هنتعامل بيها len مع ال objects بتاعتنا D:

round(f_num, digits)

هى function بتعمل تقريب ل f_num بعدد معين من الأرقام بيساوى digits كالتالى مثلا

```
>>> round(2678.367789)
2678.0
>>> round(2678.367789, 4)
2678.3678
```

copyright()

```
>>> copyright()
Copyright (c) 2001-2008 Python Software Foundation.
All Rights Reserved.

Copyright (c) 2000 BeOpen.com.
All Rights Reserved.

Copyright (c) 1995-2001 Corporation for National Research Initiatives.
All Rights Reserved.

Copyright (c) 1991-1995 Stichting Mathematisch Centrum, Amsterdam.
All Rights Reserved.
```

بتعرضلك ل copyright الخاص ببيثون

credits()

بتعرضلك ال credits

```
>>> credits()
Thanks to CWI, CNRI, BeOpen.com, Zope Corporation and a cast of thousands
for supporting Python development. See www.python.org for more information.
```

range(end)

بتعيد ليك list من 0 لحد end بزيادة قيمتها 1

```
>>> range(10) #0 to 10
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

range(start, end)

بتعيد ليك List من start لحد end بزيادة قيمتها 1

```
>>> range(1, 5) #1 to 5
[1, 2, 3, 4]
```

range(start, end, step)

بتعيد ليك list من start لحد end بزيادة مقدراتها step

```
>>> range(1, 20, 3) #1 to 20 with step=3
[1, 4, 7, 10, 13, 16, 19]
```

*تدريب اكتب function تقوم بعرض جدول ال ASCII

To *args or not to *args

عنوان عجيب
مثال على دالة sum

```
def mysum(alist):
 total=0
 for i in alist:
 total += i

 return total
```

لإستخدامها هنمرر list من الأرقام الي الدالة ك argument كالتالي

```
print mysum([1, 2, 3, 4, 5])
```

مثال بإستخدام *args

```
def newsum(*args):
 total=0
 for i in args:
 total +=i
 return total
```

لإستخدامها: هنمرر الأرقام ك arguments للدالة كالتالى

```
print newsum(1, 2, 3, 4, 5)
```

انشاء دالة مشابهة ل printf

```
def printf(fmt, *args):
 print fmt%args

printf("Name: %s, Age: %d", "Ahmed", 20)
#converted to print "Name %s, Age: %d"%("Ahmed", 20)
```

لاحظ ان ه يتم التحويل *args إلى دالة print لإستبدال ال (%s, %d) بالقيم المدخلة *تدريب "اكتب sprintf بإستخدام بايثون

To **kwargs or not to **kwargs

بتمرر مفاتيح keys وقيمها للدالة مثال

```
def newprintf(fmt, *args, **kwargs):
 print "fmt: ", fmt
 print "*args: ", args
 print "**kwargs: ", kwargs
 #do something usefu
 if kwargs.has_key("verbose"):
 print "Verbose..."
```

```
newprintf("This is some FMT", 1, 2, 3, 4, 5, 6, verbose=True, cleanup=True, use_ssl=False)
```

الناج

```
fmt: This is some FMT
*args: (1, 2, 3, 4, 5, 6)
**kwargs: {'use_ssl': False, 'cleanup': True, 'verbose': True}
Verbose...
```

Going global

انك توثق الدالة وتعمل اية ويتاخذ معاملات ايه شئ ممتاز فى اى برنامج لان اهمية التوثيق من اهمية الكود

```
def newprintf(fmt, *args, **kwargs):
 """Simple function to learn out howto use *, ** trick in functions."""
 print "fmt: ", fmt
 print "*args: ", args
 print "**kwargs: ", kwargs
 #do something usefu
 if kwargs.has_key("verbose"):
 print "Verbose..."
```

لاحظ ان اول سطر بعد التعريف يعبر عن ال doc او وثيقة الدالة (ملف المساعدة بتاعها: d)

تقدر تستدعى ال `__doc__` من الدالة ليعرضلك جزئية المساعدة الخاصة بيها او تستدعى دالة `help` عليها
`__doc__`

```
>>> print newprintf.__doc__ #STR
```

```
Simple function to learn out howto use *, ** trick in functions.
Help on function newprintf in module __main__:
```

help

```
>>> help(newprintf)
```

```
newprintf(fmt, *args, **kwargs)
Simple function to learn out howto use *, ** trick in functions.
```

على فرض ان عندنا متغيرات عامة فى الملف الخاص بنا ومتاجين نستخدمها فى دالة معينة هنعمل اية ؟
استخدم `global` كالتالى

```
__DEBUG=True

def isdebug():
 global __DEBUG
 return __DEBUG

print "Debug? ", isdebug()

#output:
Debug? True
```

كل المطلوب انك تعرف الدالة اللي هتستدعى فيها متغيرك العام بانه global باستخدام global وبيها اسم المتغير او تقدر تستخدم globals() كقاموس للمتغيرات العامة كالتالى مثلا

```
__DEBUG=False

def isdebug():
 x, y, z=range(3)
 print locals()
 return globals()["__DEBUG"]

print isdebug()

#output:
#{'y': 1, 'x': 0, 'z': 2}
#False
```

لاحظ استخدام locals() هنا بتعيد قاموس ايضا يعبر عن المتغيرات المحلية فى سياقها مثل x,y,z محليين فى السياق الموجودة فيه وهو الدالة isdebug

```
74 hndy.py - C:\Python25\hndy.py
File Edit Format Run Options Windows Help
#Handy Functions.
#-execfile ->Runs a file passed as an argument.
execfile('ch1.py')
#-eval -> Evaluates an expression.
eval('1+2+3+4+5') # equiv to 1+2+3+4+5 ->Result = 15
#-exec -> Executes a string containing arbitrary Python code.
List=[1, 2, 3, 4, 5]
exec "b=[x for x in List]"
#print b returns -> [1, 2, 3, 4, 5]
```

execfile(filepath)

تقوم بتنفيذ ملف بايثون

exec expr

تقوم بتنفيذ تعبير بايثون

Lambda/Anonymous Functions

قراءتك لهذه الجزئية اختيارية

بايثون بتتيحك استخدام الدوال المجهولة ودا باستخدام lambda مستعارة من لغة lisp

```
def getName(name):
 return name

anonyFunc=lambda name: name

print anonyFunc("Mido")
print getName("Mido")

#Output:
#Mido
#Mido
```

مابعد lambda هو ال args ومايلها هو ال return

```
def getSum(*args):
 return sum(args)

anonySum=lambda *args: sum(args)

print getSum(1, 2, 3, 4, 5)
print anonySum(1, 2, 3, 4, 5)
```

```
#Output:
15
15
```

map

بتطبيق function معينة على مجموعة من العناصر

```
>>> print map(lambda w: w.upper(), ["ahmed", "mostafa", "omar"])
['AHMED', 'MOSTAFA', 'OMAR']
```

هنا هيتعمل ريترن -اعادة- بنسخة من العناصر بعد التعديل (التحويل للحروف الكبيرة)

استخدام lambda مش واضح بالنسبة ليك مش مشكلة استبدالها كالتالى

```
def toupper(w):
 return w.upper()

users=["ahmed", "mostafa", "omar"]
print map(toupper, users)

#output:
#['AHMED', 'MOSTAFA', 'OMAR']
```

صحيح ايه ال w الللى كانت فى lambda وموجود فى toupper ك parameter دى ؟
ال w دى بتعبر عن كل عنصر فى ال sequence هتطبق عليه الدالة

filter

بنستخدمها لتصفية sequence معينة هنشوف مثال

```
numbers=range(20)
print filter(lambda i: i&1, numbers) #odds.
print filter(lambda i: not i&1, numbers) #evens

#output:
#[1, 3, 5, 7, 9, 11, 13, 15, 17, 19]
#[0, 2, 4, 6, 8, 10, 12, 14, 16, 18]
```

لاحظ هنا فى المثال عندنا مجموعة ارقام من 0 ل 19

هنستخدم قاعدة 1 & n لإختبار هل الرقم فردى او زوجى (او اى طريقة تعجبك) زى ماشايفين فى المثال
بإستخدام lambda وبالفعل بيتم التصفية بناءا على القاعدة اللى حاطينها فى ال function

المثال بدون استخدام lambda

```
def isodd(i):
 if i&1:
 return True
 return False

def iseven(i):
 return not isodd(i)

print filter(isodd, numbers) #odds
print filter(iseven, numbers)#evens

#output:
#[1, 3, 5, 7, 9, 11, 13, 15, 17, 19]
#[0, 2, 4, 6, 8, 10, 12, 14, 16, 18]
```

اماكن استخدام lambda ؟ يفضل تستخدمها مع ال properties كبدل لل getters (تابع الفصل القادم او فى دالة ب سطر واحد)

Chapter 5 (OOP)

الموضوع هيتحول لصورة ممتعة اكثر بمراحل عن الصفحات اللي فاتت
الدنيا حولينا زي ما هي كلها احتمالات ولويس فهي كلها OOP X OOP

اولا يعنى ايه OOP ؟

هي اختصار ل Object Oriented Programming وهي اسلوب مختلف في البرمجة عن اسلوب ال
Procedural Programming زي اللي في السي مثلا وهو بكل بساطة = سهولة وكفاءة اكثر بمراحل من ال
Procedural Programming وبكل تأكيد اكثر تنظيم!

اذا بصيت حوايك هتلقه الدنيا كلها عبارة عن Objects عربية انسان عصفورة طيارة قطة كل دول Objects

هندرس على فرض انك بتحدد تصميم لإنسان بتيجي بورقة وقلم كذا وتكتب

ال fields هي (كل ما يستخدم في وصف الإنسان)

اسم
سن
نوع
لون
طول
وزن

ال methods هي (كل ما يؤديه الإنسان)

يتحرك
ياكل
يشرب
ينام

ال properties هي عبارة عن Encapsulation (تغليف) لل fields لمجرد حماية الصفات الخاصة بالإنسان
فهتكون كالتالي

اسم
سن
نوع
لون
طول
وزن
--
--

حول التغليف

اذا هناك مريض وبأخذ كبسولة -تعالجه من البرد- فهو يتعامل مع الكبسولة ولا يتعامل مع المواد اللتي تغلفها
الكبسولة ، تحتاج لصلاحيات وصول وفهم للتعامل ربما في المختبر؟

هنتعرض ليها بالتفصيل ان شاء الله في مثالنا

الصورة المبدئية للصف class الخاص بنا هتكون كالتالى

```
class Human(object):

 def __init__(self, name, color, sex, height, weight):
 self.name=name
 self.color=color
 self.sex=sex
 self.height=height
 self.weight=weight

 def eat(self):
 #code to eat.
 pass

 def drink(self):
 #code to drink.
 pass

 def sleep(self):
 #code to sleep.
 pass

 def play(self):
 #code to play.
 pass
```

*لكتابة اي صف class بنبدأ التعريف بكلمة class

*اسم الصف class يكون بادئ Uppercase

*الصف class بتاعك لازم يورث من Object (هنتكلم عن الوراثة) ولكن يكفيك ان اى انسان ماهو إلا object
واى class فى الدنيا ماهو إلا object فيبقة اكيد هيورث صفات ال Object.

بدأنا ب ال Constructor -مشيد او بناء- وهنا فى بايثون بيكون عبارة عن function باسم __init__
*لاحظ اى method تبدأ بمعاملاتها ب self .. تقدر تستبدل self بأى كلمة تناسبك ولكن مجتمع بايثون مرتبط ب self فالترزم بالقواعد.

نبدأ نجهز ال fields بتاعت ال class زي name, sex, color,.. etc
بإتنا نعمل field بكل إسم self.name, self.sex, self.color

ونسند له القيم اللى تم تمريرها من ال constructor كالتالى

```
def __init__(self, name, color, sex, height, weight):
 self.name=name
 self.color=color
 self.sex=sex
 self.height=height
 self.weight=weight
```

جميل تعالى نختبر ال class الخاص بنا

```
ahmed=Human("Ahmed", "White", "M", 178,70)
```

- 1- اننا ننشئ object من ال Human class ونمرر الداتا اللى هنوصف بيها ال object دا
- 2- جملة print بسيطة لعرض ال fields

```
print ahmed.name  
print ahmed.sex  
print ahmed.height  
print ahmed.weight  
print ahmed.color
```

جميل الكود الخاص بنا 10/10 ولكن فيه مشاكل!

```
ahmed.name=17777777  
print ahmed.name
```

تخيل حد بيقة اسمه عبارة عن ارقام !!! كذا الكود الخاص بنا فيه مشكلتين
1- انه مكشوف

2- انه غير آمن اى حد يقدر يحط اى قيم على مزاجه ودا اسمه تهريج
فقدامنا حل جميل جدا وهو اننا نستخدم اسلوب ال get/set ودا اسلوب شهير جدا لحماية الكود
ولكن ازاي نحوى الكود وهو مكشوف ؟ جميل جدا كذا انت بقيت ماشى معايا صح لازم نمنع الأكسس للمستخدم
على ال fields بتاعتنا بس ازاي؟!
بسيطة اسبق اسم كل field ب 2 underscores كالتالى مثلا

```
def __init__(self, name, color, sex, height, weight):  
 self.__name=name  
 self.__color=color  
 self.__sex=sex  
 self.__height=height  
 self.__weight=weight
```

كدا ال fields بقى private مش فى حد يقدر يتعامل معاها غير ال class نفسه فى عملياته الداخلية لكن
المستخدم الخارجى لأ
ضيف 2 methods لكل field واحدة ال get والثانية ال set كالتالى

```
#Getters  
def get_name(self):  
 return self.__name  
  
def get_color(self):  
 return self.__color  
  
def get_sex(self):  
 return self.__sex
```

```

def get_height(self):
 return self.__height

def get_weight(self):
 return self.__weight

#Setters
def set_name(self, new_name):
 self.__name=new_name

def set_color(self, new_color):
 self.__color=new_color

def set_height(self, new_height):
 self.__height=new_height

def set_weight(self, new_weight):
 self.__weight=new_weight

def set_sex(self, new_sex):
 self.__sex=new_sex

```

1- تعالى نختبر موضوع حماية ال fields كالتالى مثلا

```

>>> print ahmed.__name
AttributeError: 'Human' object has no attribute '__name'

```

هتلقه error كالتالى

2- تعالى نجرب نتعامل مع ال fields من خلال ال getters/setters كالتالى مثلا

```

ahmed=Human("Ahmed", "White", "M", 178,70)
print ahmed.get_name()
print ahmed.get_color()

ahmed.set_name("Youssef")
print ahmed.get_name()

ahmed.set_name(141241) #Wut?
print ahmed.get_name()

#Output:
Ahmed
White
Youssef
141241

```

جميل جدا ولكن برودو set_name مش عملت حاجة سمحت ان name ياخذ قيمة رقم!

طب وإيه المشكلة ؟ عدل الكود كالتالى مثلا..

```
def set_name(self, new_name):
 if isinstance(new_name, str):
 self.__name=new_name
 else:
 print "new_name ain't a string!" #and do nothin
```

هنا بنختبر هل ال new_name عبارة عن كائن من str او لأ
بإستخدام isinstance

او تقدر تعدل اسلوب ال icode ليكون كالتالى

```
if type(new_name)==str:
 self.__name=new_name
```

“يعنى هل هو string او لأ”
بإستخدام ال type function بدل isinstance

إذا كان string بيقع عادى نعدل الإسم اذا لأ تطلع رسالة new_name ain't a string ومش يتم اى تعديل!
تقدر تصنيف ال rules اللى تناسبك مثلا الطول بتاعها وهل يشمل ارقام او لأ وهكذا... مع باقى ال fields
وهى دى عملية ال encapsulation! وهى بإختصار حماية ال data members او fields او ال attributes
الخاصة بال class بإستخدام getters/setters

جميل الإسلوب دا صح مش كدا ؟
لكن بايثون بتقدمك اسلوب ابسط لهندسة ال class بتاعك وإستخدامه وهو إستخدام ال Properties
فاكر لما قلنا انها عبارة عن encapsulation لل fields ؟ تمام ال properties بتعمل لل class
getter/setter مباشرة

```
ahmed.name=new_name
```

بدلا من

```
ahmed.set_name(new_name)
```

```
ahmed.name
```

بدلا من

```
ahmed.get_name()
```

الله! ايه دا انت رجعت تانى لموالات ال fields مش كنا قلنا اننا لازم نخليها private ونبعدها عن المستخدم؟!
تمام انا قلت كدا بس شكلك مش مركز لأننا بنتكلم عن ال properties (:

هيكون فى property مثلا باسم name تقوم بشغل ال get_name و ال set_name كالتالى مثلا

```
name=property(fget=get_name, fset=set_name, doc="Gets/Sets the name.")
```

fget بتعبر عن الميثود المسؤولة عن ال get وهنا هتكون get_name وهى بتستدعى فى حال

```
object.name
```

fset بتعبر عن الميثود المسؤولة عن ال set وهنا هتكون set_name وهتستدعى فى حال

```
object.name=new_name
```

doc بتعبر عن وصف ال property

```
ahmed=Human("Ahmed", "White", "M", 178,70)
print ahmed.get_name()
print ahmed.name
ahmed.name="Youssef"
print ahmed.name
ahmed.name=979878 #uses the get_name rules!
```

طلب كدا فى حاجة ايه الهدف من التكرار فى ؟ ليه يكون عندى name, get_name, set_name اسمح للمستخدم انه يستخدمهم ؟
تمام بكل بساطة اعمل ال get_name, set_name ك private method وانعامل بيها داخل الصف وخلي ال name ك property ظاهرة للمستخدم ويتعامل معاها بدل مايتعامل مع 2 methods

ازاى اخليهم private ؟ بكل بساطة اسبق اساميهم ب 2 underscores

ندخل فى ال Magic Methods

بداية هى كل method مبدئية ومنتهية ب __ مثلا __init__
الفائدة: هى بتيح ليك تعريف سلوك التعامل مع ال Builtin Functions زي len مثلا!
بتتيح ليك دعم ال Operator Overloading هنشوف كل الكلام دا بالتفصيل

__init__ -1
هى ميثود مسؤولة عن تجهيز ال fields فى حال انشاء ال object
--منتشرة باسم Constructor

```
>>> class Human(object):
 def __init__(self, name):
 #Initialize the fields.
```

```
self.name=name
self.hands=2
```

يتم استدعائها في حال الإنشاء ل object

```
>>> h1=Human("sami")
>>> h1.name
'sami'
>>> h1.hands
2
```

في تعليق اضافي لما ندخل في ال Inheritance

2- `__getitem__(self, key), __setitem__(self, key, val)`

على فرض ان عندنا صف بإسم MyDict

```
>>> class MyDict(object):
 def __init__(self, d={}):
 self.__d=d
 def __getitem__(self, key):
 if key in self.__d.keys():
 return self.__d[key]
 def __setitem__(self, key, val):
 self.__d[key]=val
```

احنا مثلا لانريد نتعامل مباشرة مع ال `self.__d` ولكن نريد ان نتعامل معاه من خلال الصف او عملية ال indexing

```
>>> md=MyDict({'Name':'Ahmed', 'Sex':'m'})
```

نستخدم `__getitem__`

```
>>> md['Name'] #Call __getitem__('Name')
'Ahmed'
```

نستخدم `__setitem__`

```
>>> md['Name']='Youssef'
>>> md['Name']
'Youssef'
```

3- `__len__(self)`

بيها بنحدد سلوك الصف الخاص بنا مع الدالة الشهيرة `len`

```
>>> class Lener(object):
 def __init__(self, s, alist):
 self._s=s
 self._list=alist
 def __len__(self):
 return len(self._s)
```

هنا بتعرفنا لل `__len__` قمنا بتحديد السلوك فى حال استخدام `len` مع اى كائن مع الصف دا وهنا هنخليها تعيد عدد حروف ال سترينج `self._s`

```
>>> l=Lener("Ahmed Youssef", ["Tina", "Salma"])
>>> len(l) #Calls __len__
13
```

إذا اعدنا تعريفها لتكون كالتالى مثلا

```
def __len__(self):
 return len(self._list)
```

فعند استدعاء `len` على اى كائن من النوع `Lener` هيثم اعادة عدد عناصر ال `self._list`

```
>>> l=Lener("Ahmed Youssef", ["Tina", "Salma"])
>>> len(l)
2
```

4- `__iter__(self)`

بتحدد سلوك الصف من خلال لتعريفك ل `generator` وال `iterations` وتحديد التعامل مع `for loop`

```
>>> class Tech(object):
 def __init__(self, langs, nums):
 self._langs=langs
 self._nums=nums
 def __iter__(self):
 for lang in self._langs: yield lang

>>> t=Tech(['Python', 'Ruby', 'Rebol'], [1500, 1414, 12515])
>>> for lang in t:
 print lang
```


للتوضيح أكثر

```
>>> i=iter(t)
>>> i.next()
'Python'
>>> i.next()
'Ruby'
>>> i.next()
'Rebol'
```

*ملحوظة: لازم تتعمل على container

Operator Overloading

1+4 دى إستخدام ال+ Operator وهو إن يجمع عددین
2*1 إستخدام ال * Operator هنا إنه يضرب عددین
1-2 إستخدام ال - Operator هنا إنه يطرح عددین ولكن !

هل ينفع يكون ل Operator أكثر من إستخدام ؟
أها مثلا + Operator بيستخدم فى عمل دمج بين ال Strings

```
>>> s1='Hello, '  
>>> s2='World!'  
>>> s=s1+s2  
>>> s  
'Hello, World!'
```

يعنى إستخدمنا ال + Operator فى وظيفة اخرى غير الجمع وهى الدمج دى بإختصار هى ال Overloading Operators .. يعنى يكون ل Operator أكثر من إستخدام.

فى Special Methods او بتسمى احيانا بال Magical Methods هى اللى بتوفر لنا موضوع ال Operator Overloading دا + بعض الأشياء الأخرى

__add__ للجمع
__sub__ للطرح
__mul__ للضرب وهكذا

فلنفترض إن عندى class وليكن Worker مثلا

```
class Worker(object):  
 def __init__(self, name, work_hours):
```

```
self.name=name
self.work_hours=work_hours
```

وانت عايز تعمل زيادة لساعات العمل work_hours او نقصان او مضاعفة؟!
فى عدة حلول زى إنك تعمل 3 Methods كالتالى مثلا

```
def increment_workinghours(self, hours):
 self.work_hours += hours
 return self.work_hours

def decrement_workinghours(self, hours):
 self.work_hours -= hours
 return self.work_hours

def mul_workinghours(self, hours):
 self.work_hours *= hours
 return self.work_hours
```

حل آخر : هو إنك تعمل Overload لل Operators ال + و - و * كالتالى

```
def __add__(self, hours):
 self.work_hours += hours
 return self.work_hours
def __sub__(self, hours):
 self.work_hours -= hours
 return self.work_hours

def __mul__(self, hours):
 self.work_hours *=hours
 return self.work_hours
```

هيكون صورة الصف كالتالى

```
class Worker(object):

 def __init__(self, name, work_hours):
 self.name=name
 self.work_hours=work_hours

 def increment_workinghours(self, hours):
 self.work_hours += hours
 return self.work_hours

 def decrement_workinghours(self, hours):
 self.work_hours -= hours
```

```
return self.work_hours

def mul_workinghours(self, hours):
 self.work_hours *= hours
 return self.work_hours

def __add__(self, hours):
 self.work_hours += hours
 return self.work_hours

def __sub__(self, hours):
 self.work_hours -= hours
 return self.work_hours

def __mul__(self, hours):
 self.work_hours *=hours
 return self.work_hours
```

اعمل Object من ال Class وليكن w

```
>>> w=Worker('EVAN', 4)
>>> w.increment_workinghours(3)
7
>>> w.decrement_workinghours(2)
5
>>> w.mul_workinghours(2)
10
```

انا شايف إن الإسلوب دا ممل جدا مع إنه احيانا بيكون اءمن بعض الشئ ولكنه ممل!

اعمل Object تانى وليكن w1

```
>>> w1=Worker('ANN', 5)
>>> w1+2
7
>>> w1-4
3
>>> w1*5
15
```

جدول بكل المعاملات + ال Magic Methods الخاصة بيهم لتعرفهم

```
+ __add__, __radd__
```

```
- __sub__, __rsub__
* __mul__, __rmul__
/ __div__, __rdiv__, __truediv__ (for Python 2.2),
  __rtruediv__ (for Python 2.2)
// __floordiv__, __rfloordiv__ (for Python version 2.2)
% __mod__, __rmod__
** __pow__, __rpow__
<< __lshift__, __rlshift__
>> __rshift__, __rrshift__
& __and__, __rand__
^ __xor__, __rxor__
| __or__, __ror__
+= __iadd__
-= __isub__
*= __imul__
/= __idiv__, __itruediv__ (for Python version 2.2)
//= __ifloordiv__ (for Python version 2.2)
%= __imod__
**= __ipow__
<<= __ilshift__
>>= __irshift__
&= __iand__
^= __ixor__
|= __ior__
== __eq__
!+, <> __ne__
> __gt__
< __lt__
>= __ge__
<= __le__
```


Chapter 6 (Inheritance)

العلم كله مبنى على الوراثة والإكمال من حيث انتهى الآخرون

تخيل ان عندنا صف Human كالتالى

```
class Human(object):

 def __init__(self, name, sex):
 self._name=name
 self._sex=sex

 def _set_name(self, name):
 self._name=name

 def _set_sex(self, sex):
 self._sex=sex

 name=property(fget=lambda self:self._name, fset=_set_name)
 sex=property(fget=lambda self:self._sex, fset=_set_sex)
```

وعندنا صف Employer كالتالى

```
class Employer(object):

 def __init__(self, name, sex, salary):
 self._name=name
 self._sex=sex
 self._salary=salary

 def _set_name(self, name):
 self._name=name

 def _set_sex(self, sex):
 self._sex=sex

 def _set_salary(self, salary):
 self._salary=salary

 name=property(fget=lambda self:self._name, fset=_set_name)
 sex=property(fget=lambda self:self._sex, fset=_set_sex)
 salary=property(fget=lambda self: self._salary, fset=_set_salary)
```

اكيد لاحظت ان ال Employer هو Human ولكن مش فيه زيادة عن ال Human غير ال salary attribute و ال salary property وال salary setter

يعنى نقدر نقول ال

Employer **is-a** human

فكل اللى عليك انك تحسن الكود بحيث ان ال Employer يورث كل الصفات + الميثودز الموجودة بال Human ويضيف عليه المميزات الخاصة بيه زي ال salary كالتالى مثلا

```
class Employer(Human):
 def __init__(self, name, sex, salary):
 Human.__init__(name, sex)
 self._salary=salary

 def _set_salary(self, salary):
 self._salary=salary

salary=property(fget=lambda self: self._salary, fset=_set_salary)
```

تعالى نتكلم بمثال اوضح وقريب من العالم الحقيقى بعض الشئ وعلى المثال السابق
إنسان وموظف ومدير

الموظف ماهو إلا إنسان والمدير ماهو إلا انسان مش كذا ؟ تعالى الأول نعرف ال Human class الخاص بنا

```
class Human(object):

 def __init__(self, name, color, sex):

 #Data members..
 self.__name=name
 assert sex in Gender.Options #Male or Female only.
 self.__sex=sex
 self.__color=color

 #getters/setters...
 def getName(self):
 return self.__name

 def setName(self, value):
 self.__name = value

 def getSex(self):
 return self.__sex

 def setSex(self, value):
 self.__sex = value
```

```

def getColor(self):
 return self.__color

def setColor(self, value):
 self.__color = value

#properties...
name = property(getName, setName, None, "Gets/Sets name.")

sex = property(getSex, setSex, None, "Gets/Sets sex.")

color = property(getColor, setColor, None, "Gets/Sets color.")

__str__=lambda self: "<Human object: %s >"%self.__name

__unicode__=__str__

#methods..
def eat(self):
 #Eating
 pass

def drink(self):
 #Drinking
 pass

def sleep(self):
 #Sleeping
 pass

```

هنا عرفنا صنف جديد يعبّر عن الإنسان وليه متغيرات داخلية زي الإسم واللون والنوع وبعض الميثودز لمعالجتهم وميثودز اخرى مثل eat, drink, sleep

لاحظ ان النوع لازم يكون موجود فى Gender.Options المعرفة كالتالى

```

class Gender(object):
 Male, Female="Male", "Female" #0, 1 whatever!
 Options=(Male,Female)

```

الإسلوب دا يقدر يفيدك لما تيجى عايز تعمل type لنوع صامت او جامد مثلا النوع او الألوان وهكذا لاحظ ال `__str__` دى magic method بيتم استدعائها عند استدعاء `print` او حتى ال casting بإستخدام `str()` لاحظ اننا خلينا `__unicode__` نفس المعنى من `str` (وبفضل انك تستخدم ال `unicode` على طول الأبلكيشن بتاعك)


```
def __str__(self):
 ....

def __unicode__(self):
 return self.__str__()
```

```
class Employer(Human):

 def __init__(self, name, color, sex, salary, firm):
 #Construct the human with (name, color, sex)
 Human.__init__(self, name, color, sex)
 #Superize it :)
 #super(Employer, self).__init__(name, color, sex)

 self.__salary=salary

 self.__firm=firm

 def getFirm(self):
 return self.__firm

 def setFirm(self, value):
 self.__firm = value

 firm = property(getFirm, setFirm, None, "Gets/Sets the firm.")

 def getSalary(self):
 return self.__salary

 def setSalary(self, value):
 self.__salary = value

 salary = property(getSalary, setSalary, None, "Gets/Sets salary.")

 __str__=lambda self: "<Employer object:(%s, %d) >"%(self.getName(), self.salary)
 #super(Employer, self)

 def eat(self):
 print "This is my break (eat or having fun hummm?)"
```

```
def sleep(self):
 print "Hi, it's me sleeping!"
```

هنا بننشئ صف جديد مشتق من ال Human وينجهزه بالبيانات الخاصة بال Human (اسم ولون ونوع) والبيانات الخاصة بالموظف (المرتب والشركة) ومتغيرات تعالج الحالة

- اعدنا تعريف بعض الميثودز(الطرق) الخاصة بال Human بمعنى انهم اصيحت overridden

يجب للمدير ومالمدير الا موظف ولكن له صلاحيات اعلى زي مثلا اعطاء علاوة او فصل موظف وهكذا

```
class Manager(Employer):

 def __init__(self, name, color, sex, salary, firm):
 #Employer.__init__(self, name, color, sex, salary, firm)
 super(Manager, self).__init__(name, color, sex, salary, firm)
 #print self.__dict__
 #{'_Human__color': 'white', '_Employer__salary': 200000, '_Human__name': 'Wael',
 '_Employer__firm': 'Sun', '_Human__sex': 'Male'}

 def raiseSalaryOf(self, emp, theraise):
 assert (isinstance(emp, Employer) and emp.firm==self.firm)
 emp.salary += theraise
```

لاحظ انك لو طلبت `__dict__` لأي صف هيعرضلك قاموس dictionary فيه القيم اللي وراثتها من المتغيرات الداخلية والمقطع الأول منها يعبر عن مين موروثه

تعالى نفذ عالمنا الصغير دا كتطبيق سريع

```
if __name__ == "__main__":

 ahmed=Employer("ahmed", "white", Gender.Male, 50000, "Google")
 omar =Employer("omar", "black", Gender.Male, 40000, "Sun")
 tina =Employer("christina", "white", Gender.Female, 50000, "Google")
 emps=(ahmed, omar, tina)
 wael=Manager("Wael", "white", Gender.Male, 200000, "Sun")
 wael.raiseSalaryOf(omar, 9000)

 print issubclass(Employer, Human)
 print isinstance(ahmed, Human) #Ahmed is a Human..
 print Human.__bases__ #inherits object.
 print Manager.__bases__ #Inherits Employer..
```

لاحظ ان `issubclass(C, B)` يتسأل هل الصف C مشتق من B او لا
لاحظ ان `isinstance(object, Type)` يتسأل هل ال object دا تم انشاءه من الصف Type او لا
لاحظ ان `__bases__` بتعبر عن الأب (او الأباء لو ورثت من اكثر من صف)
احنا استخدمنا `assert` فى كذا جزئية لكن ايه هى `assert` ?
Assert بتفيد فى عمل تصحيح سريع بحيث انك تضمن عدم التنفيذ فى حال وجود خطأ

امته استخدم ASSERT ? استخدامها مقترن بحالة التطوير والمحل مثلا مش هتعمل كود فيه `assert`
statement للمستخدم النهائى ، لكن ممكن تحطها فى مكتبة هتستخدمها مطور (هيراغى المتطلبات مطبوع)
غير كذا استخدم ال Exceptions, Errors

الوراثة المتعددة

```
class Wolf(object):
 def __init__(self):
 self.__bite=True

 can_bite=lambda self:self.__bite

 def fullmoon(self):
 print "Woouoooooooooooooooooooooooooooo"

 def bite(self, h):
 print "I'm cursed"
```

```
class Werewolf(Human, Wolf):

 def __init__(self, name, color, sex):
 Human.__init__(self, name, color, sex)
 Wolf.__init__(self)
```

وصف بإسم مستذئب بيورث الإنسان والذئب wolf تابع مثالنا السابق هنا عندنا صف بإسم
yasser=Werewolf("yasser", "black", Gender.Male)
print yasser.__dict__
print "Can bite? ", yasser.can_bite()
yasser.bite(ahmed)
print Werewolf.__bases__

الناتج

```
{'_Human__color': 'black', '_Wolf__bite': True, '_Human__name': 'yasser', '_Human__sex': 'Male'}
```

```
Can bite? True
```

```
I'm cursed
```

```
(<class '__main__.Human'>, <class '__main__.Wolf'>)
```

```
__bases__ الأباء للمستدثب زي ماشفت فى ناتج
```

```
(<class '__main__.Human'>, <class '__main__.Wolf'>)
```


Chapter 7 (Exceptions, Errors)

مش فى شئ كامل وطالما كتبت كود توقع انك هتلقه فيه مشكلات! مثلا انقطاع الإتصال مع الداتايز او مشكلات فى النتورك او مكتبيات غير متوافرة او كود خاطئ SyntaxError او بيانات دخلها المستخدم بصورة خاطئة او خطئ رياضي او او

اولا ايه هى ال exceptions ؟ هى شئ حصل يتسبب فى تغيير مسار برنامجك "اللى انت خططه" المفتاح للموضوع دا 4 حاجات (مش شرط يكون خطأ) ولكن شئ غير محسوب
try -1

- 2- except
- 3- finally
- 4- raise

try مش فيها شئ عجيب كل المطلوب منك هو انك تضيف الجزء اللى هتشك ان ممكن يحصل فيه exception

except: بتصطاد فيها ال exception وتعالجه

finally : الكود المرتبط بيها هيتم تنفيذ دائما حتى لو مش عاجت ال exception بتكون غالبا لإغلاق الريسورسز المفتوحة (مثلا فايل او كونكشن معين)
raise: هى المسئولة عن اطلاق ال exceptions دى

تعالى نشرحها بمثال شهير جدا
هنحاول نقسم عدد على صفر

```
>>> 1/0
```

رد بايثون

```
Traceback (most recent call last):  
  File "<pyshell#0>", line 1, in <module>  
 1/0  
ZeroDivisionError: integer division or modulo by zero  
>>>
```

لاحظ السطر ZeroDivisionError: integer division or modulo by zero
بيتكلم فيه عن حدوث Error للقسمة على صفر + وصف ال Error
طب جميل جدا انا كذا عرفت ان ممكن يتقسم على صفر طب انا عايز اصطاد ان حد حاول يعمل كذا
1- ضع الكود بتاعك فى try بلوك
2- هندل -تعامل مع- ال exception فى except بلوك

```
try:  
 print 1/0  
except ZeroDivisionError, e:  
 print e.message  
#output: integer division or modulo by zero
```

مثال آخر ادخال قيم غير سليمة او منطقية

```
>>> def sayHi(name):
 if not isinstance(name, str):
 raise ValueError("name ain't string.")
 else:
 print "Hi, %s"%name
```

هنا عرفنا function باسم sayHi بتاخذ بارمتر واحد باسم name (منطقيا لازم يكون str) وإلا مثلا مش هنقول hi لرقم؟! في حالة ان المستخدم هيمرر رقم او اي شئ غير str هنعمل raise لإيرور باسم ValueError (معرف مسبقا) ورسالة name ain't string

```
>>> sayHi(9)

Traceback (most recent call last):
  File "<pyshell#27>", line 1, in <module>
 sayHi(9)
  File "<pyshell#26>", line 3, in sayHi
 raise ValueError("name ain't string.")
ValueError: name ain't string.
```

تعالى نعمل مثال لإنشاء exception خاص بيك نريد ان نكتب فنكشن معينة تقرا رقم من المستخدم وتعمل بيه return لكن لو المستخدم دخل قيمة مخالفة يتم عمل raise ل Exception باسم IntOnly

1- انشئ الصف الجديد واشتقه من نوع Exception او Error مناسب

```
>>> class IntOnly(ValueError):
 def __init__(self, msg):
 self.message=msg
 def __str__(self):
 return repr(self.message)
```

2- اكتب الفنكشن واعمل raise لل IntOnly في حال عدم التوافق

```
>>> def readInt():
 inp=raw_input("Enter a num: ")
 try:
 i=int(inp) #cast to integer.
 return i

 except Exception:
 raise IntOnly("Integers only are allowed.")
```

3- اكتب كود برنامجك

```
>>> try:
 j=readInt()
except IntOnly, e:
 print e.message
```

هنا بنستدعي readInt ونسند قيمتها ل z في ال try block
في حالة حدوث ايورر(خطأ) من النوع IntOnly هنعمل منه كائن (اللى هو e) ونشوف e.message
ودا الأسلوب المفضل
تقدر تتعامل مع كذا اكسبشن بإستخدام except حسب ماتحب طالما الكود بتاعك فيه مشاكل

مثال على finally

```
#!/usr/bin/python

f = None #out of try block. As finally doesn't have try' context

try:
 f = file('somefile, 'r')
 lines = f.readlines()
 for line in lines:
 print line, #avoid \n\n !
except IOError, e:
 print 'IOErrorError'
finally: #cleaning up
 if f:
 f.close()
```

كدا وصلنا للصيغة العامة وهى

```
try:
 suite
except EX1, ex1: suite

except EX2, ex2: suite

except EX3, ex3: suite

finally: suite
```


يوجد بعض الصفوف المجهزة للتعامل مع الإستثناءات/الأخطاء
BaseException: هو الأب
Exception: هو الأب المشتق منه الإستثناءات المعتادة
ImportError: محاولة استدعاء موديل
KeyboardInterrupt: عندما يقاطع المستخدم التنفيذ (غالبا ب C^)
NameError: محاولة استدعاء identifier غير موجود
SyntaxError: كود بايثون خاطئ
IndexError: الوصول لترتيب غير موجود فى sequence معينة
KeyError: مفتاح غير موجود فى قاموس معين
IOError: مشاكل فى الدخل او الخرج IO ملف غير موجود مثلا
OverflowError: تعدى الحجم المسموح به لنوع معين
OSError: نظام التشغيل
AssertionError: خطأ نتج بسبب فشل فى assert expression

```
>>> 1==0
False
>>> assert 1==0
Traceback (most recent call last):
  File "<pyshell#2>", line 1, in <module>
 assert 1==0
AssertionError
```

أكتب اكواد افضل وعالجها بصورة افضل!

Chapter 8 (IO)

هنتكلم فى الفصل دا عن التعامل مع ال files وتحديد ال IO اختصارا ل Input/Output ال file type يعبر عن صف مسئول عن التعامل مع الملفات (ممكن يكون سوكيت او غيره بما ان كل شئ عبارة عن file)

فى اكثر من طريقة لإنشاء file object ودا عن طريق open او file class
open هتعمل ريترن ب file object وهى معرفة كالتالى

open(name, mode, buffering)

حيث name هو مسار الملف
mode هو يعبر عن حالة الوصول (الملف مفتوح للقراءة ، للكتابة ، للإضافة ؟) الافتراضى هو r للقراءة

r → قراءة فقط

w → كتابة فقط (بيتم محو كل البيانات الموجودة)

a → للإضافة من عند النهاية ، مع عدم محو البيانات

r+ → قراءة وكتابة

w+ → كتابة وقراءة

اي من ال modes السابقة اذا لحقته ب b اختصارا ل binary سيتم التعامل مع binary read, binary write, .. etc

ال buffering لتحديد هل سيتم عمل اي buffering فى حال التعامل مع الملف، الافتراضى هو 1- (بيتم النقل لنظام التشغيل)

.close()

لغلق ال file object

.read(num=None)

بتقوم بقراءة عدد معين من البايتات وفى حال عدم تحديده بيتم قراءة الملف بكامله

.readline()

قراءة سطر واحد

.readlines()

قراءة كل السطور (على صورة list)

.tell()

بتخبرنا بالمكان الحالى

.fseek(offset, whence=0)

بتنقل المكان الحالى الى offset معين بعد ال whence
whence ربما تكون 0 (اي بداية الملف) او 1 (المكان الحالى) او 2 (نهاية الملف)
عندنا ملف سميناه iotest.xcd فيه التالى 0123456789

.write(s)

يقوم بكتابة s فى الملف

.writelines(seq_of_strings)

يقوم بكتابه كل عناصر seq_of_strings فى الملف
--كقيامك بإستدعاء write على كل عنصر فى هذه ال sequence

.fileno()

الحصول على File Descriptor خاص بال file

.flush()

لتأكيد نقل ال buffer الداخلى كله على الملف

.name

للحصول على مسار الملف

.mode

للحصول على ال access mode

.encoding

للحصول على الإنكودينج

.closed

للتحقق من تحقق اغلاق المسار

```
FNAME="iotest.xcd"
txt=""
line 1
line 2
line 3
line 4
line 5
line 6
line 7
some text
yada yada yada!
""
f=open(FNAME, "w")
print f.fileno()
print f.name
print f.mode
print f.closed
f.write(txt)
f.close()
print f.closed
```

فى المثال السابق قمنا بفتح ملف iotest.xcd للكتابة، وكتبنا فى داخله محتويات المتغير txt الناتج

```
3
iotest.xcd
w
False
True
```

القراءة

```
f=open(FNAME, "r")
lines=f.readlines()
for line in lines:
 print "LINE = > ", line, #avoid printing a new line.
```

الناتج

```
LINE = >
LINE = > line 1
```

```
LINE = > line 2
LINE = > line 3
LINE = > line 4
LINE = > line 5
LINE = > line 6
LINE = > line 7
LINE = > some text
LINE = > yada yada yada!
```

معاملات سطر الأوامر لبرنامجك

بكل بساطة مش هتحتاج غير ال argument vector ودى موجودة فى ال sys.argv لو فاكرك من السى

```
int main(int argc, char** argv){
}
```

فللوصول لل argv استخدم argv الموجودة بال sys module وللحصول على عددهم استخدم len(argv)

```
striky@striky-desktop:~$ python myecho.py hello world 123 "78 yay"
Number of arguments: 5
myecho.py
hello
world
123
78 yay
```

myecho.py

```
#!/bin/python

from sys import argv # arguments vector.

print "Number of arguments: ", len(argv)

for arg in argv:
 print arg
```

Python IO stuff

في عندنا 2 modules مهمين هما os, os.path
ضيفهم كالتالي

```
import os
import os.path as op
```

`os.uname(...)`
بتعيد tuple مكونة من (sysname, nodename, release, version, machine)

```
>>> print os.uname()
('Linux', 'striky-desktop', '2.6.24-21-generic', '#1 SMP Tue Oct 21
23:43:45 UTC 2008', 'i686')
```

`os.getcwd()`

بتعيد المسار الحالي

```
>>> print os.getcwd()
/home/striky/workspace/pytut/src
```

`os.getcwdu()`

مثل سابقتها ولكن بتعمل ريترن ب unicode

`os.environ`

هي dictionary مخزن فيه متغيرات البيئة environment مثل ال HOME, LOGNAME, PATH,.. etc للإطلاع عليهم

```
for key, val in os.environ.items():
 print key, " => ", val
```

للحصول على مفتاح بعينه

`os.getenv(key, default)`

للحصول على قيمة مفتاح ما في ال environ

```
print os.getenv("HOME")
```

ال default سيتم اعادةها في حالة عدم وجود المفتاح
انا root ؟

```
def isroot():  
 return os.getenv("USER")=="root"
```

طبعاً تقدر تستخدم ال keys, values methods بال .environ dictionary

os.putenv(key, value)

إضافة key لل environment بقيمة value

os.unsetenv(key)

حذف key ما

os.chdir(to)

بتقوم بنقل المسار الحالي cwd الى to

```
print os.getcwd()  
os.chdir("/home/striky")  
print os.getcwd()  
os.chdir("Music")  
print os.getcwd()  
  
#output  
/home/striky/workspace/pytut/src  
/home/striky  
/media/s3/Music
```

لاحظ ان Music هنا symbolic link تحت home/striky/ ويشير ل media/s3/Music/

os.listdir(path)

بتقوم بإعادة list من مكونات ال path

```
>>> p=os.getcwd() #/home/striky/workspace/pytut/src  
>>> print os.listdir(p)  
['userstringtest.py', 'iosess.py', 'gcombo.py', 'iohelpers.py',  
'oopsample.py', 'iotest.xcd', 'gtk1.py', 'complpath.py']
```

os.link(src,dest)

بتنشئ hard link من src الى dest

os.symlink(src, dest)

بتنشئ symbolic link من src إلى dest

os.unlink(path)

حذف path

os.remove(path)

<code>os.rmdir(path)</code>	مثل <code>os.unlink</code>
<code>os.rename(src, dest)</code>	لحذف مجلد معين
<code>os.removedirs(path)</code>	اعادة التسمية
<code>os.removedirs('foo/bar/baz')</code>	بتقوم بالحذف من اسفل لأعلى مثلا ستقوم بحذف مجلد baz اولا ثم bar ثم foo
<code>chmod(path, mode)</code>	بتقوم بتعديل ال mode على path
<code>chown(path, uid, gid)</code>	تحديد ال uid, gid على path معين
<code>print os.sep # /</code>	الفاصل العناصر المسار
<code>/home/striky</code>	
<code>print os.curdir #.</code>	المجلد الحالى وهى ال "."
<code>print os.altsep#None</code>	حرف فاصل بديل
<code>print os.pardir#..</code>	المجلد الأب وهى ال ".."
<code>print os.extsep#.</code>	الفاصل للإمتدادات وهو ال "."
<code>print os.pathsep#:</code>	الفاصل فى متغير ال PATH وهنا:
<code>print repr(os.linesep)#\n</code>	الفاصل بين السطور وهنا هو ال "\n"

```

p=os.getcwd() #/home/striky/workspace/pytut/src
F=p+r'/'+"iohelpers.py"
print op.basename(F)

print op.isfile(F)
print op.islink(F)
print op.isabs(F)
print op.isdir(F)
print op.isdir(p)
print op.ismount("/media/s3")
print op.abspath(F)
print op.dirname(F)
print op.split(F)

```

```

print op.splitdrive(F)
print op.splitext(F)
print op.exists(F+"xx")#Nope!
print op.getatime(F) #last access time
print op.getmtime(F) #last modification time
print op.getsize(F) #file size.

print op.join("/home", "striky", "Music")

```

النتائج

```

iohelpers.py
True
False
True
False
True
True
/home/striky/workspace/pytut/src/iohelpers.py
/home/striky/workspace/pytut/src
('/home/striky/workspace/pytut/src', 'iohelpers.py')
('', '/home/striky/workspace/pytut/src/iohelpers.py')
False
1226557143.0
1226557142.0
521
/home/striky/Music
('/home/striky/workspace/pytut/src/iohelpers', '.py')

```

exists(path)

هل المسار موجود ؟

isfile(path)

هل ال path ملف؟

isdir(path)

هل ال path مجلد؟

islink(path)

هل ال path عبارة عن link ؟

ismount(path)

هل هو عبارة عن نقطة ضم ؟

isabs(path)

هل هو المسار بالكامل ؟

basename(path)

القاعدة في المسار

abspath(path)

المسار المطلق

dirname(path)

اسم المجلد

getatime(path)

الحصول على توقيت ال last access

getmtime(path)

الحصول على توقيت ال last modification

getctime(path)

الحصول على توقيت ال last change او ال last creation اذا كان على windows

getsize(path)

الحصول على مساحة path

join(a)

لدمج مكونات ال path بإستخدام الفاصل المناسب

split(path)

تقوم بإعادة tuple مكونة من ال dirname وال basename

splitdrive(path)

تقوم بإعادة tuple مكونة من ال drive, وباقي المسار

splittext(path)

تقوم بإعادة tuple مكونة من المسار كامل بدون الإمتداد و الإمتداد

File Pointer

يمكن تكون مليت من إستخدام FileHandler.write

```
>>>F = open(fileName, 'w')
>>>print >> F, 'Hola' #It will write the Hola word to the file that we
opened
>>>F.close()
>>>F=open(fileName, 'r')
>>>for line in F.readlines(): print line
Hola
```

على فرض إنك هتعمل File ودا معناه إنك هتستخدم ال 'w' permission

```
>>> f = open('C:\\2.txt', 'w') #Open 2.txt for writing mode.
>>> print >> f, 'Hola!' #Add 'Hola' to it
>>> print >> f, 'Hello!' # same
>>> print >> f, 'Using File Pointer !' #the same
>>> f.close() #closing the file handler.
>>> f = open('C:\\2.txt', 'r') # Open in reading mode.
```

```
>>> for line in f.readlines(): #iterates through the file lines
 print line #printing each line.
Hola!
Hello!
Using File Pointer !
```

```
>>>f.close() #closing the handler.
```

طلب تمام .. هنتفتح ال File مرة ثانية ولكن فى ال Append mode -وضع الإضافة

```
>>> f=open('C:\\2.txt', 'a')
>>> print >> f, 'Programming Fr34ks r0x!'
>>> print >> f, 'File pointers are', #Note : this comma is used to avoid
printing a new line.
>>> print >> f, ' so great' # added to the line 'File pointers are'
>>> f.close()
```

نقرا اللى مكتوب فى ال File بإننا نعمل Iteration بسيطة على ال filehandler.readlines method

```
>>> f=open('C:\\2.txt', 'r')
>>> for line in f.readlines():
 print line

Hola!
Hello!
Using File Pointer !
Programming Fr34ks r0x!
File pointer are so great
```


Chapter 9 (Modules/Packages:Charging a Battery)

بايثون مشهورة بعبارة batteries included فاللغة نفسها لاتقدم سوى ال syntax ولكن لإستخدامها تم تقسيم الخدمات الى ملفات خارجية بإسم modules وإذا كانت modules مترابطة تم تخزينها فى package على سبيل المثال بايثون لاتقوم بتوفير الدوال الخاصة بالرياضيات مباشرة

```
>>> cos(30)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 'cos' is not defined
```

معنى السابق وجود خطأ فى السطر الأول من ال module "ابسط وحدة لتطبيق بايثون" ونوع الخطأ هو عدم وجود دالة ال cos فى مساحة البرنامج
إذا ؟ كيف اتعامل مع الدوال الرياضية ؟
يوجد فى مكتبات بايثون الأساسية modules لعمل معظم انواع التطبيقات قواعد بيانات شبكات حسابات معالجة بيانات .. الخ الخ

Importing a Module:

قم بإستدعاء ال module المسماة math وهى وحدة تشمل العديد والعديد للقيام بالعمليات الحسابية بإستخدام import

```
import math
```

هكذا قمنا بإستدعاء الوحدة لمساحة البرنامج
لاحظ قد لاتكون ال module موجود فينتج ImportError

```
>>> try:
... import mymath
... except ImportError, e:
... print e
...
No module named mymath
```

تقدر تستخدم ال magical import لإستدعاء الموديلز ايضا

```
>>> msys=__import__('sys')
```

تقدر تستخدم as لعمل تسميه مختلفة (لموديل او احد عناصر موديل الخ) هنا للموديل مثل المثال السابق msys كبدل ل sys

```
>>> import sys as msys
```

وهكذا

Finding Nemo

اين توجد هذه الوحدات؟ هل يوجد شروط لإستدعاءها ام ماذا ؟
المفسر لايعلم عن كل ملف بايثون على جهازك ولكن هناك بعض الأماكن اللتى يبحث فيها قبل ان يرسل لك ال
ImportError مثل المجلد الحالى او مجلد بايثون الافتراضى او مجلد site-packages (يفضل استخدامه عند اضافة
اي وحدات خارجية لبايثون)
للحصول على القائمة كاملة التى يبحث فيها المفسر استدعى sys.path

```
>>> import sys
>>> sys.path
['', '/usr/lib/python2.5/site-packages/Tempita-0.2-py2.5.egg', '/usr/lib/python2.5/site-packages/Mako-0.2.2-
py2.5.egg',
....
.....]
```

First Module

يفضل دائما عند انشاء موديل او اى سكرت انك تنشئ هيدر مشابه للتالى

```
#####
# Author: Ahmed Youssef
# License: GPL V3
# Module: firstmodule
# Purpose: Learning modules
# Date: 12-20-2008
#####
```

انشئ ملف firstmodule.py وعرف فيها مجموعة من الدوال كالتالى

```
def aloha():
 print "Aloha!"

def adios():
 print "Adios!"
```

ايه الهدف من ال modules قلنا ؟ فصل التطبيق لأكثر من جزء لإمكانية استخدام خدماته اكثر من مرة وايضا

تسهيل تقسيم العمل مثال شخص يكون مسئول عن جزئية التعامل مع قاعدة البيانات وشخص اخر مسئول عن الواجهة وهكذا

او كى كتبنا الموديل ماذا الآن ؟

انشئ ملف جديد وليكن greeter.py هيثم فيه استخدام الدوال aloha, adios الموجودة فى firstmodule.py

```
import firstmodule

firstmodule.aloha()
firstmodule.adios()
```

عند التنفيذ

```
striky@striky-desktop:~/workspace/pytut/src$ python greeter.py
Aloha!
Adios!
```

وهكذا

using from

ربما لاتريد ان تكتب اسم الموديل فى كل مرة او ربما ماتريده او دالة معينة فقط الخ

```
from firstmodule import aloha, adios

aloha()
adios()
```

او ربما تريد استدعاء جميع محتويات module ما قم فقط بتنفيذ جملة الإستدعاء
*from somemodule import **

حيث * تعنى جميع المحتويات

Reloading

ربما تستخدم بيئة تفاعلية او ربما نظام معين يكون عملية اعادة التشغيل فيه مكلفة او غيرها وقمت بتعديل module معينة قم بتنفيذ الدالة reload لإعادة تحميل ال module بالتعديلات الجديدة

Walk on the main

احترس من اختبار الكود فى ال module وإلا سيتم تنفيذه بمجرد استدعائها
اذا عدلت كود ال firstmodule.py الى

```
def aloha():
 print "Aloha!"

def adios():
 print "Adios!"
```

```
aloha()
```

وقمت بتنفيذ ال greeter.py ستجد الناتج كالتالى

```
striky@striky-desktop:~/workspace/pytut/src$ python greeter.py
Aloha!
Aloha!
Adios!
```

مع اننا استدعينا aloha مرة واحدة ولكن تم تنفيذها مرتان وذلك بسبب استدعائها فى ال firstmodule والحل ؟ الاستطيع اختبار الكود ؟

ليس الأفضل ان تختبر اولاً اذا كانت ال module هى التى يتم تنفيذها كملف رئيسى او مجرد مستدعاه فى ملف اخر ؟ كيف اعلم هذا ؟
بكل بساطة توفر لك ال modules متغير خاص بإسم __name__ يحوى اسم ال module الحالية وهو "__main__"
قم بإضافة شرط فى نهاية ال firstmodule كالتالى

```
if __name__=="__main__":
 #Testing...
 aloha()
```

وتم حل المشكلة عند تنفيذك لل greeter.py سيتم طباعة Aloha! و Adios! وعند تنفيذك لل firstmodule فتكون هى السكربت الرئيسى الذى سيتم تنفيذه او ال __main__ فيتم تنفيذ كود الإختبار او انا كان (:

__It's all about __all
للتحكم فيما يمكن استدعاه من وحدة ما تستطيع استخدام متغير خاص بإسم __all__
["all__=["aloha__

Packages

للآن جيد ماذا لو زاد عدد ال modules تستطيع بالتأكد انشاء المئات من تلك الملفات ولكن يجب عليك تحزيم ال modules المترابطة مثلاً اذا كنا ننشئ مشروع عن التعامل مع قواعد بيانات مختلفة oracle, sqlite, mysql وغيرهم ليس الأفضل تجميعهم فى حزمة ما بإسم databases مثلاً ؟ ويتم استدعائها

```
import databases.mysql
```

او مثلاً

```
from databases import mysql
```

بكل تأكيد هذا اكثر تنظيما

```
myfirstpackage/  
|-- __init__.py  
|-- mysql.py  
|-- oracle.py  
|-- sqlite.py
```

لدينا حزمة باسم myfirstpackage وتشمل 4 ملفات
1- ال __init__ وفيه يتم تحديد الوحدات التي نريد تحميلها مباشرة وربما بعض المتغيرات الأساسية ؟
2- 3 وحدات باسم mysql.py, oracle.py, sqlite.py معرفين كالتاليين

الملف mysql.py

```
def about():  
 print "mysql module."
```

الملف oracle.py

```
def about():  
 print "oracle module."
```

الملف sqlite.py

```
def about():  
 print "sqlite module."
```

الملف __init__

```
print "__init__ myfirstpackage"  
import mysql
```

```
VERSION="1.42.0"
```

لاحظ اننا قمنا بعمل import ل mysql مباشرة وحددنا متغير باسم VERSION

انشئ ملف dbtester.py


```
import myfirstpackage

print dir(myfirstpackage)
print myfirstpackage.VERSION
myfirstpackage.mysql.about()
myfirstpackage.sqlite.about()
```

ستجد الناتج مشابه للتالى

```
striky@striky-desktop:~/workspace/pytut/src$ python dbtester.py
__init__ myfirstpackage
['VERSION', '__builtins__', '__doc__', '__file__', '__name__', '__path__', 'mysql']
1.42.0
mysql module.
Traceback (most recent call last):
  File "dbtester.py", line 6, in <module>
 myfirstpackage.sqlite.about()
AttributeError: 'module' object has no attribute 'sqlite'
```

ويكفل تأكيد لن سيتم رفع استثناء AttributeError بسبب عدم استدعاء sqlite للساحة إلا اذا قمت بإضافتها يدويا

```
import myfirstpackage.sqlite
```

Platform

كثيرا ما نحتاج للحصول على معلومات عن النظام الذي يعمل عليه البرنامج (لإختبار التوافقية ، الإعتماديات او ربما العلم بالشيء)
تقدم لنا بايثون وحدة بإسم platform

مثال

```
striky@striky-desktop:~/workspace/pytut/src$ python platformreport.py
[architecture => ('32bit', 'ELF')]
[dist => ('debian', 'lenny/sid', '')]
[java_ver => ("", ("", ""), ("", ""))]
[libc_ver => ('glibc', '2.4')]
[mac_ver => ("", ("", ""), "")]
[machine => i686]
[node => striky-desktop]
[platform => Linux-2.6.27-9-generic-i686-with-debian-lenny-sid]
[processor => ]
[python_build => (r252:60911', 'Oct 5 2008 19:24:49')]
[python_compiler => GCC 4.3.2]
[python_version => 2.5.2]
```

```
[python_version_tuple => ['2', '5', '2']]
[release => 2.6.27-9-generic]
[system => Linux]
[uname => ('Linux', 'striky-desktop', '2.6.27-9-generic', '#1 SMP Thu Nov 20 21:57:00 UTC 2008', 'i686', "")]
[version => #1 SMP Thu Nov 20 21:57:00 UTC 2008]
[win32_ver => ("", "", "")]
```

تستطيع بكل تأكيد كتابة كل function مثلا

```
platform.dist()
platform.machine()
platform.uname()
```

الخ الخ
ولكن ربما نستخدم حيلة صغيرة لإستدعاءهم جميعا ؟

```
import platform
for s in dir(platform):
 if not s.startswith("_"): #If it does not start with an underscore.
 f=getattr(platform, s) #Fetch the attribute (should be a function..)
 try:
 print "[%s => %s]"%(s, f()) #Prints attr, returned value
 except:
 pass #Global catch for functions requires params(e.g popen).
```

هنا نقوم بعرض محتويات platform بإستخدام dir ونحصل على ال function object بإستخدام getattr من الوحدة وبإسم الدالة ونقوم بتنفيذها (مجرد أستدائها بعد الحصول عليها) وبس كذا

Chapter 10 (Databases)

Python/MySQL

MySQLdb هي Interface بتسمحك بالتعامل مع MySQL من خلال بايثون
او كى القصة بدأت ان اتعمل wrap لل MySQL C APIs بصورة OO
فى امثلة لشكل ال APIs

<http://mysql-python.sourceforge.net/MySQLdb.html#id5>

جميل احنا تعاملنا كله من خلال ال MySQLdb وهى عملت wrap ل mysql_ انترفيس لضمان التكافئ مع ال DB
API specifications هتكون [PEP 249](#)

اولا ال connect

connect(...)

هى المسئولة عن انشاء الإتصال بقاعدة البيانات وتعمل ريترن ب Connection Object لازم عشان ننشئ اتصال
نحتاج شوية معلومات زى ال

- host

ودا بيعبر عن الهوست اللى هيثم الإتصال عليه (الإفتراضى localhost)

- user

اسم المستخدم (الإفتراضى المستخدم الحالى)

- passwd

الباسورد الخاص بإسم المستخدم (افتراضى لا يوجد)

- db

قاعدة البيانات (الإفتراضى لآ)

- port

زى مانث عارف ال MySQL ليها server ودا البورت بيعبر عن ال TCP Port اللى بيستخدمه السيرفر وافتراضيا
3306 (عدله لو قمت بتغييره!)

- ssl

- لإنشاء SSL Connection (ملحوظة: throws exception: لو غير مدعم!)

- compress

- لتفعيل ال compression (الإفتراضى لآ)

- connect_timeout

- تحدد زمن ال timeout

- charset

- اذا تم اضافتها هيثم تضمين use_unicode=True

- sqlmode

- لتحديد ال sqlmode (يفضل تراجع ال MySQL documentation)

-

تقدر تحدد الكثير من الإعدادات كل اللى عليك تراجع ال MySQL Documentation

apilevel

بتحدد اى DB API مدعمة ؟ الحالى 2.0

1- اعمل import ل MySQLdb كالتالى

```
>>> import MySQLdb as ms
```

-- انا خليت ms ك alias طبعا انت حر فى كيفية الإستدعاء

```
>>> ms.apilevel  
'2.0'
```

```
>>> ms.threadsafety
```

حسنا ايه معنى ال threadsafety اصلا ؟

هى عبارة عن رقم بين [0, 3]

:0

يعنى ان ال threads مش تقدر تشارك فى ال module

:1

ان ال threads تقدر تشارك فى ال module ولكن مش ال connections

-2

ان ال threads تقدر تشارك فى ال module وال connections ولكن مش ال cursors (هنتكلم عنها)

-3

اعلى شئ وهى امكانية المشاركة الكاملة فى ال module, connections و ال cursors

paramstyle

سترينج بيغير عن طريقة التعامل مع ال queries من خلال المدخلات يعنى مثلا احيانا فى ناس بتستخدم format ؟ (علامة استفهام) او طريقة s% او حتى استخدام الأرقام 1: و 2: وهكذا (حسب الترتيب) فالإفتراضى هو format

```
>>> ms.paramstyle
'format'
```

ال Exceptions/Errors المرتبطة هنا هما Errors مشتقين من Error

ينقسمو الى

1- InterfaceError ودا بيغير عن ايرور(خطأ) فى الإترفيس المستخدمة مش ال داتايز

2- DatabaseError بيغير عن ايرور(خطأ) فى قاعدة البيانات وتنقسم لكذا شئ اهمهم

DataError مشاكل مع الداتا

OperationalError ايرور(خطأ) اثناء تنفيذ عملية معينة

ProgrammingError فشل فى تنفيذ sql command معين

NotSupportedError عملية غير مدعومة!

1- ال Connection Objects

هى كائن بيتم اعاذتها عند الإتصال بقاعدة بيانات ولها عدة ميثودز

1- close()

لغلق الإتصال

2-commit()

لتنفيذ ال transaction الحالى (مش هتفرق فى حال مش فى تدعيم لل transactions اصلا او ال auto commit مفعلة)

3-rollback()

الغاء ال transaction الحالى (نفس الملحوظة السابقة ولكن لاحظ فى حال انهاء الإتصال وعدم ال commit هيتم عمل rollback اتوماتيك!)

4- cursor()

5- set_sql_mode(sqlmode)

بتحدد ال sqlmode (يفضل تراجع ال MySQL documentation)

6- set_character_set(charset)

تحديد ال character_set

للحصول على cursor (هنتعرض ليه)

2- ال Cursor Objects

بكل بساطة طالما عندك اتصال بقاعدة بيانات بيقة انت محتاج * تتفاعل * معاها عن طريق تنفيذ SQL statements معينة فال cursor يقوم بدور الوسيط بينكم بيسمحلك تنفذ SQL statements ويسمحلك تتعامل مع ال rows الناتجة

ال Cursor له شوية fields و methods اهمهم

execute(sqlQuery, args)

بتقوم بتنفيذ Sql Statement على قاعدة البيانات ويتم تجهيزها قبل التنفيذ ب args فى حال لو انت قررت تعمل late binding

where name=?

او

where name=:name

وهكذا

rowcount

عدد الصفوف الناتجة من تنفيذ اخر امر

callproc(proc, args)

لاستدعاء !stored procedure

fetchone()

الحصول على صف واحد من الناتج

fetchmany()

للحصول على عدد معين من الصفوف تم تحديده من خلال arraysize (تبع ال cursor وتعبير عن عدد الصفوف) arraysize

بتعبير عن رقم الصفوف اللى هيثم اعادته من خلال ال fetchmany method

fetchall()

للحصول على كل ال الصفوف الناتجة

rownumber

ال index الخاص ب ال cursor!

نختم بمثال (جزء من برنامج حالى استخدمت فيه MySQL ك backend)

```
CREATE TABLE `users` (  
  `id` int(11) NOT NULL auto_increment,  
  `username` varchar(50) NOT NULL,  
  `password` varchar(50) NOT NULL,  
  `state` tinyint(2) NOT NULL,  
  PRIMARY KEY (`id`),  
  UNIQUE KEY `username` (`username`)  
);
```

محتاجين نطبق crud على الجدول دا من خلال Python/MySQL

Create/Read/Update/Delete

1- استدعى MySQLdb

```
import MySQLdb as ms
```

```

class DBMan(object):

 def __init__(self, dbname="pyim"):

 self._dbname=dbname
 self._sqlconnection=ms.connect(host="localhost",
 user="root",
 passwd="",
 db="pyim")

 self._sqlcursor=self._sqlconnection.cursor()

```

لاحظ في ال constructor محدين اسم ال database ك pyim
 وحددنا البيانات وانشئنا object Connection باسم self._sqlconnection
 وحصلنا على cursor منه باسم self._sqlcursor

إضافة مستخدم جديد

```

def addUser(self, username, pwd, state=State.Offline):
 #State.Offline=1

 md5edpass=self._md5(pwd)
 sqlstmt="INSERT INTO users VALUES(NULL, '%s', '%s', %d)"%(username, md5edpass, state)
 try:
 self._sqlcursor.execute(sqlstmt)
 self._sqlconnection.commit()
 except Exception, e:
 print e.message

```

حذف مستخدم

```

def deleteUser(self, username):

 sqlstmt="DELETE FROM users WHERE username='%s'"%username
 try:
 self._sqlcursor.execute(sqlstmt)
 self._sqlconnection.commit() #commit
 except Exception, e:
 print e.message

```

تسجيل دخول

```
def login(self, username, pwd):

 md5edpass=self._md5(pwd)
 sqlstmt="SELECT username, password FROM users WHERE username='%s' AND password='%s'"%(
username, md5edpass)
 self._sqlcursor.execute(sqlstmt)
 if self._sqlcursor.fetchone():
 self.setState(State.Online, username)
```

تغيير الحالة

```
def setState(self, state, username):

 sqlstmt="UPDATE users SET state=%d WHERE username='%s'"%(state, username)
 try:
 self._sqlcursor.execute(sqlstmt)
 except Exception, e:
 print e.message
```

عرض الكل

```
def getAllUsers(self):

 sqlstmt="SELECT username, state FROM users"
 self._sqlcursor.execute(sqlstmt)
 for row in self._sqlcursor.fetchall():
 yield row[0], row[1]
```

ملحوظة: انا هنا ناقشت MySQLdb من خلال مفهوم ال DB API بمعنى ان نفس المبادئ هتلقياها ثابتة فى اى انترفيس هتستخدمها ومازلنا منتظرين DB API 3

Refs:

[MySQLdb 1.2.2 docs](#)

[Python DB API Specifications v2](#)

PySQLite

ماهى SQLite؟
هى interface ل SQLite من خلال ال Python

للتحميل اضغط هنا

للتستيب مثل اى Lib

python setup.py install

لنبدأ

1- هنتحتاج نعمل import لل module
SQLite هتعملها import كـ pysqlite2 ولكن ال lib دى بردو اللى بهمنا فيها هو sub-module باسم dbapi2

الكتابة

2- هنتحتاج نعمل Connection مع DB تمام ؟ ال db نفسها عبارة عن file عادى جدا - فى حال عدم وجوده هيتم إنشاء file جديد- فلعمل ال Connection هنتحتاج نستخدم ال connect method الموجودة بال dbapi2

```
#!/bin/python  
from pysqlite2 import dbapi2 as SQLite
```

نعمل connect ال connect ميثود بتنشئ file فى حال عدم وجوده وإذا موجود هيتعمل return بيه

```
dbConnection=SQLite.connect("mydb.sqlite")
```

كدا انشأنا ال connection بنجاح

ملحوظة: تقدر تعمل Quick Access DB على ال Memory

```
memConnection=SQLite.connect(":memory:")
```

بعد ما أنشأنا ال Connection محتاجين نعمل Cursor عشان نستخدمه فى التعامل مع ال DB

```
cursor=dbConnection.cursor() #gets a cursor object..
```

نريد ان ننشئ Table وليكن باسم Info ويشمل 3 Fields مثلا

```
id: integer, primary Key  
name: varchar(50)  
phone: varchar(10)
```

جميل بيقة هنتحتاج SQL Statement

```
sqlStmt='CREATE TABLE info (id INTEGER PRIMARY KEY, name VARCHAR(50), phone  
VARCHAR(10))'
```

ولتنفيذ ال SQL Statement نستخدم ال execute method الخاصة بال cursor object

```
>>> cursor.execute(sqlStmt)
<pysqlite2.dbapi2.Cursor object at 0x0128B230>
>
```

ندخل بعض ال داتا

```
>>> cursor.execute("INSERT INTO info VALUES(null, 'ahmed youssef', '12345678")")
<pysqlite2.dbapi2.Cursor object at 0x0128B230>

>>> cursor.execute("INSERT INTO info VALUES(null, '3amer mohamed', '41234114")")
<pysqlite2.dbapi2.Cursor object at 0x0128B230>
```

نقدر ندخل ال fields كالتالى ..

```
>>> username="guru"
>>> phone = "36987452"
```

كل اللى عليك تمرر علامة إستفهام وفى ال 2nd argument tuple مكونة من ال vars اللى عايز تدخلها ..

```
>>> cursor.execute("INSERT INTO info VALUES(null, ?, ?)", (username, phone)) #replaced...
<pysqlite2.dbapi2.Cursor object at 0x0128B230>
```

بعد ما عدلنا او اضفنا لازم نستدعى ال Commit method لحفظ التعديلات دى ..

```
>>> dbConnection.commit()
```

ملحوظة: إذا حببت تخلى التعديلات يتم تنفيذها اوتوماتيك ضيف فى ال connect ميثود الخاصة بإنشاء ال connection التالى

```
autocommit=1
```

فى حالة قيامك بتعديل ما وحببت ترجع فيه بنستخدم ال rollback method

بعد إنتهائك افعل ال cursor, connection

```
cursor.close()
dbConnection.close();
```

القراءة

كالعادة لازم نعمل connect على db وننشئ ال connection
ونعمل cursor object بإستخدام cursor ميثود الموجودة بال connection object
نفذ بعض ال sql statements ولكن هنا هنخليها عبارة عن إستعلامات بسيطة

ننشئ ال connection

```
>>> dbConnection=SQLite.connect("mydb.sqlite") #reopen the db..
```

ننشئ cursor

```
>>> cursor=dbConnection.cursor()
>>> #let's query the db..
```

sql statement ليتم تنفيذها

```
>>> sqlStmt='SELECT * from info'
```

تنفيذ ال sqlStmt

```
>>> cursor.execute(sqlStmt)
```

fetchall هي ميثود بتعيد كل ال rows على صورة tuples ف list

```
>>> cursor.fetchall()
[(1, u'ahmed yousef', u'12345678'), (2, u'3amer mohamed', u'41234114'), (3, u'guru',
u'36987452')]
```

او تقدر تعمل شئ مشابه لكدا بإنك ت iterate على كل الصفوف اللي موجودة بال result

```
>>> for row in cursor:
 #id, name, phone
 print "-----"
 print "ID: ", row[0]
 print "Name: ", row[1]
 print "Phone: ", row[2]
```

```
-----
ID: 1
Name: ahmed yousef
Phone: 12345678
-----
```

```
ID: 2
Name: 3amer mohamed
Phone: 41234114
```

```
-----
ID: 3
Name: guru
Phone: 36987452
```

لاحظ إنك تقدر تتعامل معاها ب next. لأنها iterator

```
>>> cursor.next()
(1, u'ahmed youssef', u'12345678')
>>> cursor.next()
(2, u'3amer mohamed', u'41234114')
```

fetchmany(num)

بتعيد عدد معين من الصفوف

```
>>> ret=cursor.fetchmany(2)
>>> ret
[(1, u'ahmed youssef', u'12345678'), (2, u'3amer mohamed', u'41234114')]
```

fetchone()

بتعيد صف واحد

```
>>> one=cursor.fetchone()
>>> one
(3, u'guru', u'36987452')
```

جميل جدا .. طب وإذا حبيت اخزن user defined type ؟
بكل بساطة اعمل ال class بتاعك الأول

```
class Person(object):

 def __init__(self, name, phone):
 self.name=name
 self.phone=phone
```

ننشئ connection و cursor ولكن نبيه ال database انها تعمل parse لل declared types زي ال Person مثلا .. هنغير شوية ونتعامل مع ال memory

```
#create a connection.
```

```
memConnection=SQLite.connect(':memory:', detect_types=SQLite.PARSE_DECLTYPES)
```

```
#cursor  
cursor=memConnection.cursor()
```

الآن ننشئ table بحيث إنه يأخذ 2 fields وهم ال ID, information

```
cursor.execute("CREATE TABLE test (id INTEGER PRIMARY KEY, p person)")
```

جميل جدا .. ناقص إننا نحدد إزاي ال object الخاص بنا يتحول ل string وإزاي نجمع ال data بتاعته تاني من ال string دا
ملحوظة: إحنا بنتكلم على مجرد text بإستخدام toString method مثلا .. مش serializing objects او Pickling

```
def adaptPerson(person):  
 return "%s;%s" %(person.name, person.phone)
```

وكيفية التجميع .. بكل بساطة إحنا حولنا ال fields بتاعت ال Person object ل string ودمجناهم ب ; .. بيقة نقدر نجمعهم بإننا نفصل ال ; ونمرر ال قيم الخاصة بال fields دي لل Constructor وننشئ object منها

```
def convToPerson(text):  
 name, phone=map(str, text.split(";"))  
 return Person(name, phone)
```

بعد ما عملنا الميثودز الخاصة بالتحويل والتجميع .. كل اللي ناقص اننا نبلغ SQLite بكدا

```
SQLite.register_adapter(Person, adaptPerson)  
SQLite.register_converter("person", convToPerson)
```

ننشئ بعض الكائنات

```
p1=Person("ahmed", "12345678")  
p2=Person("rul3z", "89745632")
```

ونضيفهم للجدول

```
cursor.execute('INSERT INTO test VALUES(null, ?)', (p1, ))  
cursor.execute('INSERT INTO test VALUES(null, ?)', (p2, ))
```

نجرب نستعلم عن الموجودين

```
#select..
cursor.execute('SELECT * from test')
for row in cursor:
 print row

#output:
(1, (ahmed;12345678))
(2, (rul3z;89745632))
```

نقل ال cursor, connection

```
#clean-up
cursor.close()
memConnection.close()
```

الكود النهائي

```
#!/bin/python

from pysqlite2 import dbapi2 as SQLite

#dbName='myobjDBTest.sqlite'
#create a connection.
#dbConnection=SQLite.connect(dbName, detect_types=SQLite.PARSE_DECLTYPES)
memConnection=SQLite.connect(':memory:', detect_types=SQLite.PARSE_DECLTYPES)
#cursor
cursor=memConnection.cursor()

class Person(object):

 def __init__(self, name, phone):
 self.name=name
 self.phone=phone

 def __repr__(self):
 return "(%s;%s)" %(self.name, self.phone)

#define a method to register it..

def adaptPerson(person):
 return "%s;%s" %(person.name, person.phone)

def convToPerson(text):
 name, phone=map(str, text.split(";"))
 return Person(name, phone)
```

```
SQLite.register_adapter(Person, adaptPerson)
SQLite.register_converter("person", convToPerson)

p1=Person("ahmed", "12345678")
p2=Person("rul3z", "89745632")

#create a test table..
cursor.execute("CREATE TABLE test (id INTEGER PRIMARY KEY, p person)")

#add
cursor.execute('INSERT INTO test VALUES(null, ?)', (p1, ))
cursor.execute('INSERT INTO test VALUES(null, ?)', (p2, ))

#select..
cursor.execute('SELECT * from test')
for row in cursor:
 print row

#clean-up
cursor.close()
memConnection.close()
```

وللمزيد راجع التالي :

<http://www.devshed.com/c/a/Python/Using-SQLite-in-Python/>
<http://www.initd.org/tracker/pysqlite/wiki/basicintro>
<http://www.initd.org/pub/software/python/sqlite3/python-sqlite3-functions>

ملحوظة: sqlite3 أصبحت موديل اساسية فى بايثون تقدر تطبق نفس الفصل عليها

ORMs

مما معنى ORM ؟ هى اختصار ل Object Relational Mapping حيث تقوم بتمثيل بياناتك على هيئة objects من classes بدلا من صفوف من جداول
فبإختصار ال class يعبر عن بنية الجدول وال object يعبر عن كل صف فى الجدول
تستطيع ايضا من خلال ال ORMs ادارة العلاقات بين الجداول وبعضها يتيح الوراثة!!

Storm

هنبدا ب storm وهى ORM مقدم من canonical

اولا بعض الأساسيات

```
>>> from storm.locals import *
```

ننشئ صف ليمثل لنا جدول للكتب

```
>>> class Book(object):  
... __storm_table__="book"  
... id=Int(primary=True)  
... name=Unicode()  
... npages=Int()
```

ننشئ قاعدة بيانات

```
>>> db=create_database("sqlite:")
```

ننشئ كائن مخزن (ليعامل مع عناصر قاعدة البيانات)

```
>>> store=Store(db)
```

ننشئ الجدول المعبر عن الكتب

```
>>> store.execute("CREATE TABLE book (id INTEGER PRIMARY KEY, name VARCHAR,  
npages INTEGER)")
```

ننشئ كائن

```
>>> rbook.name=u"Introduction to Ruby"  
>>> rbook.npages=210  
>>> print rbook.id, rbook.name, rbook.npages  
None Introduction to Ruby 210
```

فلنضيفه الآن


```
>>> store.add(rbook)
<__main__.Book object at 0xb78aecac>
>>> print rbook.id, rbook.name, rbook.npages
None Introduction to Ruby 210
>>>
>>> pybook.name=u"PyGuide"
>>> pybook.npages=230
>>> print pybook
<__main__.Book object at 0xb78ae80c>
>>> store.add(pybook)
<__main__.Book object at 0xb78ae80c>
```

الحصول على سجل ما

```
>>> pythonbook=store.find(Book, Book.name==u"PyGuide").one()
>>> pythonbook.name
u'PyGuide'
```

الطريقة one تحصل على صف واحد
او ربما البحث بال primary key الخاص به

```
>>> store.get(Book, 1).name
u'Introduction to Ruby'
```

الطريقة flush كالعادة لعمل flush

```
>>> store.flush()
>>> store.get(Book, 1).id
1
>>> pythonbook=store.find(Book, Book.name==u"PyGuide").one()
>>> pythonbook.id
2
```

الطريقة commit تستخدم لتحقيق اي تعديل على اي كائن
التعامل مع الكائنات افضل كثيرا من جمل SQL المملة وتساعد على تجنب الكوارث وتسهل امكانية النقل من
قاعدة بيانات لأخرى بكل سهولة

للمزيد تابع [/https://storm.canonical.com](https://storm.canonical.com)

SQLObject

ايضا مثال رائع لل ORMs هو SQLAlchemy مشابه ل storm

1- استدعاء المكونات ل sqlalchemy

```
>>> from sqlalchemy import *
>>>
```

2- انشاء Hub ليعالج الإتصال القادم من العنوان sqlalchemy://memory: وهى مسار قاعدة بيانات sqlalchemy مخزنة فى الذاكرة

```
>>> sqlalchemy.orm.configure_mappers()
>>>
```

3- نكتب صف يعبر عن الجدول

```
>>> class Book(SQLObject):
... title=StringCol()
... npages=IntCol()
```

4- ننشئ الجدول

```
>>> Book.createTable()
[]
```

5- ننشئ كائنات من الصف Book

```
>>> rbbook=Book(title="Introduction to Ruby", npages=230)
>>> rbbook.title
'Introduction to Ruby'
>>> rbbook.npages
230
>>> rbbook
<Book 1 title="Introduction to ..." npages=230>

>>> pybook="PyGuide"
>>> pybook=Book(title="PyGuide", npages=330)
>>> pybook=Book(title="PyGuide", npages=330)
>>> pybook
<Book 2 title='PyGuide' npages=330>
```

للحصول على كتاب ما بإستخدام ال id استخدم الطريقة get

```
>>> Book.get(1)
<Book 1 title="Introduction to ..." npages=230>
```

```
>>> book=Book.get(2)
>>> book
<Book 2 title='PyGuide' npages=330>
```

للإستعلام استخدم الطريقة select

```
>>> books=Book.select()
>>> list(books)
[<Book 1 title="Introduction to ..." npages=230>, <Book 2 title='PyGuide'
npages=330>]
```

هنا حصلنا على جميع الكائنات من الصف Book

```
>>> rbbooks=Book.select(Book.q.title=="Introduction to Ruby")
>>> list(rbbooks)
[<Book 1 title="Introduction to ..." npages=230>]
```

هناك selectBy أيضا بديلة ل select تابع المثال التالي للحصول على كائنات الكتب التي عدد صفحاتها 230

```
>>> pybook
<Book 2 title='PyGuide' npages=330>
>>> pybook.npages=230
>>> pages230=Book.selectBy(npages=230)
>>> list(pages230)
[<Book 1 title="Introduction to ..." npages=230>, <Book 2 title='PyGuide'
npages=230>]
```

للمزيد تابع <http://www.sqlobject.org>

Chapter 11 (Parsing Markups)

XMLing with Python

ملفات ال xml من اهم الملفات اللى بنتعامل معاها بصورة شبه يومية وبايثون من انسب الحلول للتعامل معاها..
فى اكثر من باكيج للتعامل مع ال Markups
<http://docs.python.org/lib/markup.html>

على فرض عندنا ملف كالتالى

```
<?xml version="1.0"?>

<!DOCTYPE books SYSTEM "books.dtd">
<?xml-stylesheet type="text/xsl" href="books.xsl"?>

<books>
  <book id="1">
 <name>Introduction to Python</name>
 <author>Ahmed Youssef</author>
 <price>80</price>
  </book>
  <book id="2">
 <name>Introduction to Java</name>
 <author>Wael Muhammed</author>
 <price>130</price>
  </book>
  <book id="3">
 <name>Introduction to Ruby</name>
 <author>Ahmed Youssef</author>
 <price>70</price>
  </book>
  <book id="4">
 <name>Introduction to Linux Programming</name>
 <author>Ahmed Mostafa</author>
 <price>90</price>
  </book>
</books>
```

فى root وهى ال books tag
وليه ابناء كل واحد باسم book
كل book tag ليه attributes ؟ ايوة كل book ليه id معين
داخل كل book بيتشمل name, author, price tags لإسم الكتاب والكاتب والسعر

من الملف دا نريد ان نحصل على اسم كل كتاب ومجموع السعر بتاعهم

1- minidom

فى implementation خفيفة ل DOM بإسم minidom هنستدعيها كالتالى

```
import xml.dom.minidom as md #(parse, parseString..)
```

فى عندنا دالتين مهمين وهم parse, parseString
parse للتعامل مع file
parseString للتعامل مع string
والإثنين هيدولك ريترن ب document object

ال node object

هو يعتبر الأب لكل العناصر ملف ال xml وليه ميثودز/صفات مهمة

nodeType

بتعبر عن النوع هل هى text node, element, comment, document,.. etc

parentNode

رفرنس للأب (ماعدا ال document root) وللى attrs هتكون ديما None

previousSibling

ال node السابقة لل node الحالية إلا اذا كانت هى الأولى

nextSibling

ال node التالية إلا اذا كانت ال node الحالية هى الأخيرة

childNodes

جميع ال nodes اللى داخل ال node الحالية

hasChildNodes()

هل فى nodes داخلها ؟

firstChild

اول ابن

lastChild

اخر ابن

hasAttributes()

هل فيها attributes ؟

appendChild(child)

إضافة ابن جديد

insertBefore(child, before)

بتضيف child قبل ال before وفى حال عدم وجوده بيتم إضافته فى النهاية

removeChild(child)

حذف ابن child

normalize()

ربط ال text nodes المتقاربة

documentElement # used as a property

ال document object بيعبر عن الملف وليه ميثودز/صفات مهمة زي

getElementsByTagName(tagName) #tagName

ودى بتعبر عن ال root element وفى مثالنا هنا هى books

بتدور على tagName معين فى كل الأبناء وابنائهم وهكذا وتديك ريترن ب element object

createElement(tagName)

لإنشاء tag جديد

createComment(comment)

لإنشاء تعليق داخلي

createAttribute(attr)

لإنشاء صفة attribute

ملحوظة في بعض الميثودز بنفس الإسم ولكن اخرها NS ودي لربطها مع namespace ما وبتاخذ nsURI كمعامل ليها.

ال Element Object يعبر عن عنصر معين في الملف وليه ميثودز مهمة زي

tagName #used as a property

بتعيد الإسم المجرى لل element

getElementsByTagName*

مشابه للموجودة بال document object

hasAttribute(attrName)

هل بيحتوي على attribute ؟

getAttribute(attrName)

بيعيدلك قيمة attribute معينة بإسم attrName

setAttribute(attrName, val)

يبربط attribute معينة attrName ليها قيمة val بالعنصر

removeAttribute(attrName)

لحذف attribute معينة attrName (مش بيرفع اي exception !)

ملحوظة في بعض الميثودز بنفس الإسم ولكن اخرها NS ودي لربطها مع namespace ما وبتاخذ nsURI كمعامل ليها.

مجموعة ال exceptions

<http://docs.python.org/lib/dom-exceptions.html>

طيب تمام

1- استدعى ال minidom

```
import xml.dom.minidom as md #(parse, parseString..)
```

2- انشئ ال document object سواء بإستخدام parse او parseString حسب تخزينك لملف ال xml

```
doc=md.parse("books.xml")
```

3- احصل على ال document root و اعرضه واحصل على كل tag قيمته book واطبعه

```
def inspectBooks():
 global doc
 print "Root Element: ", doc.documentElement.tagName
 books=doc.getElementsByTagName("book")
```

```

for book in books:
 if book.hasAttribute("id"): #id and it should have one!
 print "ID: ",book.getAttribute("id")
 for child in book.childNodes:
 if child.nodeType==child.ELEMENT_NODE:
 if child.tagName=="name":
 child.normalize()
 print "Book: ",child.firstChild.data

```

تمام ال doc هنا -متغير عام- global variable

global doc

الحصول على ال document root هنا جالنا ريترن ب Element object واحنا نريد ال tagName
doc.documentElement.tagName

books=doc.getElementsByTagName("book")

نحصل على كل العناصر اللي tagName بتاعها book

نعمل loop على كل عنصر فيها

for book in books:

إذا كان فيه id attribute (لمجرد عرض المثال)

```

 if book.hasAttribute("id"): #id and it should have one!
 print "ID: ",book.getAttribute("id")

```

طيب ولطباعة اسم الكتاب؟ لاحظ انه متخزن في ال tag name
بسيطة جدا نعمل loop على كل الأبناء في ال book element ونشوف النوع إذا كان ELEMENT NODE و ال tagName بتاعه هو name نطبعه

```

 if child.tagName=="name":
 child.normalize()
 print "Book: ",child.firstChild.data

```

ملحوظة لل nodes انواع كثير etc .. text, comment, element

ال firstChild دا بيعبر عن ال text node اللي في ال tag name وال data بتدى ريترن بال string اللي جواها

<name> text node ... </name>

الحصول على الثمن الكلى

```

def getTotalSum():
 global doc
 thesum=0
 prices=doc.getElementsByTagName("price")
 for price in prices:
 price.normalize()
 thesum += int(price.firstChild.data) #TO int.
 return thesum

```

نحصل على كل ال price elements

```
<price>numeric_value</price>
```

ونحول القيمة ل int وبس ونضيفها على ال thesum وبعد مانخلص نعمل ال ريترن بيها

ناتج التنفيذ ل

```
inspectBooks()
print "Total Sum: ", getTotalSum()
#output

Root Element: books
ID: 1
Book: Introduction to Python
ID: 2
Book: Introduction to Java
ID: 3
Book: Introduction to Ruby
ID: 4
Book: Introduction to Linux Programming
Total Sum: 370
```

2- SAX

بيعتمد على ال events بمعنى انه بيدبلك خبر كل مايبداً عنصر او يبدأ ال content اللى داخله وهكذا يمكن تشوفه اعقد شوية لكن انا عن نفسى من محبى استخدامه

1- استدعى اللى هنستخدمه

```
from xml.sax import make_parser, parseString
from xml.sax.handler import ContentHandler
```

ال ContentHandler هو مفتاحنا السحري فيه ميثودز event handlers بيتعمل ليها استدعاء عند حدوث حدث معين

```
startDocument()
```

بيتم استدعائها مرة واحدة عند بداية الملف

```
endDocument()
```

بيتم استدعائها مرة واحدة عند نهاية الملف

```
startElement(name, attrs)
```

بيتم استدعائها عند بداية قراءة كل عنصر el

```
<el [attr1=val1, attr2=val2, ... attrN=valN]>CONTENT</el>
```

```
characters(content)
```

بيتم استدعائها عن بداية قراءة محتوى العنصر

```
<el [attr1=val1, attr2=val2, ... attrN=valN]>CONTENT</el>
```

```
endElement(el)
```

بيتم استدعائها عند نهاية قراءة عنصر el

<el [attr1=val1, attr2=val2, ... attrN=valN]>CONTENT</el>

فى بعض الميثودز بتنتهى ب NS ودى فى حالة التعامل مع namespace

ال Attributes ماهى الا mapping او dictionary مضاف ليها بعض الميثودز مثل

getLength()

للحصول على عددهم

getNames()

الحصول على اسم كل attribute

getType()

للحصول على النوع وهى عادة CDATA

getValue(attrName)

الحصول على القيمة المرافقة لل attribute المسماة attrName

نرجع للمثال

1- هنستدعى الميثودز/الصفوف المستخدمة

```
from xml.sax import make_parser, parseString
from xml.sax.handler import ContentHandler
```

ال make_parser هتعيد ليانا XML reader

parseString لقراءة ال xml من string

parse هى ميثود تبع ال XML reader object بتاخذ مسار ملف (نفس parse,parseString اللى تحدثنا عنهم فى minidom)

ContentHandler صف مختص بمعالجة المحتوى (لاحقا)

2- ملف ال xml ك string مخزن

```
xmlDoc="""<?xml version="1.0"?>
```

```
<books>
  <book id="1">
 <name>Introduction to Python</name>
 <author>Ahmed Youssef</author>
 <price>80</price>
  </book>
  <book id="2">
 <name>Introduction to Java</name>
 <author>Wael Muhammed</author>
 <price>130</price>
  </book>
  <book id="3">
 <name>Introduction to Ruby</name>
 <author>Ahmed Youssef</author>
 <price>70</price>
  </book>
  <book id="4">
 <name>Introduction to Linux Programming</name>
 <author>Ahmed Mostafa</author>
 <price>90</price>
  </book>
```

```
</books>
''''
```

3- انشئ صف جديد مشتق من ال ContentHandler

```
class BooksHandler(ContentHandler):
```

ملحوظة اى ميثود مش هتعملها override مش تكتبها فى معالج المحتوى - ContentHandler - ..

```
def __init__(self):

 self._total=0 #Sum of prices.
 self._curel=None
 self._curid=None
 self._booksInfo=[]
 self._authors=[]
```

ايه المتغيرات دي كلها ؟
self._total للتخزين المجموع الكلى للأسعار
self._curel لتخزين اسم العنصر اللي بيتم معالجته
self._curid لتخزين اخر id تم قرائته
self._booksInfo تخزين معلومات عن الكتاب مكونة من ال name, id
self._authors تخزين أسماء الكتاب

```
def getTotal(self):
 return self._total

def getBooksInfo(self):
 return self._booksInfo

def getAuthors(self):
 return self._authors
```

عرفنا getters للوصول للمتغيرات الداخلية
ملحوظة يفضل تستخدم مع properties lambda

```
booksinfo=property(fget=lambda self: self._booksInfo)
authors=property(fget=lambda self: self._authors)
total=property(fget=lambda self: self._total)
```

```
def startDocument(self):
 #print "Starting Document."
 pass
```

لو حبيت تضيف اى رسالة او اى حاجة على هواك يتم تنفيذها عند بداية قراءة الملف

```
def endDocument(self):
 #print "Ending Document."
 pass
```

نفس السابقة ولكن عند انتهاء القراءة

```
def startElement(self, el, attrs):

 #print "Starting ", el
 self._curel=el
 if el=="book":
 #get the id..
 self._curid=attrs.getValue("id") #attrs["id"]
```

هنا هيتم الإستدعاء عند بداية قراءة كل عنصر el والصفات الخاصة بيه attrs
1- نخرن العنصر الحالى فى ال self._curel

```
self._curel=el
```

2- نختبر اذا كان العنصر الحالى هو book فليه attribute بإسم id فنحصل عليها ونخزنها كآخر id لآخر كتاب تم قرائته فى ال reader

```
if el=="book":
 #get the id..
 self._curid=attrs.getValue("id") #attrs["id"]
```

طبعا تقدر تحصل عليها كأنك بتتعامل مع dict مش بإستخدام getValue. ميثود

```
def characters(self, content):
 if content.strip():

 if self._curel=="price":
 #print "In Price.."
 try:
 self._total += int(content)
 except:
 pass
 elif self._curel=="name":
```

```
self._booksInfo +=[(content, self._curid)]
elif self._curel=="author":
 self._authors +=[content]
else:
 pass
```

هنا هيثم استدعائها عن قراءة المحتوى للعنصر الحالى وبناءا على العنصر الحالى هنتعامل سواء اذا كان ثمن او اسم الكتاب او الكاتب

4- ننشئ كائن من معالج المحتوى الجديد BooksHandler

```
bh = BooksHandler()
```

ننشئ XML reader ونمرر ليه ال handler الجديد والفايل اللى هيتعالج او نستخدم parseString ونمرر ليها كائن معالج المحتوى (bh)

```
p = make_parser( )
p.setContentHandler(bh)
p.parse(open("books2.xml"))
```

او نستخدم parseString نحدد ال string اللى هيتعالج وال هاندلر (bh)

```
parseString(xmlDoc, bh)
```

للمزيد عن
<http://docs.python.org/lib/module-xml.sax.html>
ومش تنسى <http://www.saxproject.org>

ايهما استخدم ؟

همم DOM بيتعمد على انشاء tree للملف ودا شاق جدا للملفات اللى حجمها كبير!
من ناحية اخرى SAX بيتعمد على ال events ودا اسلوب فعال جدا

3- Expat undercover

Expat مكتبة سى سريعة لمعالجة ملفات ال XML وتم عمل wrapper ليها فى بايثون

1- استدعى الموديلز اللازمة

```
import xml.parsers.expat as exp
```

2- انشئ صف جديد بنفس فكرة ال ContentHandler

```
class ParsingHandler(object):

 def __init__(self, xml):
 self._curel=None
 self._curattrs=None
 self._inbook=False
 self._books=[]
 self._thesum=0

 self._p=exp.ParserCreate()
 self._p.StartElementHandler=self.__startElement
 self._p.EndElementHandler=self.__endElement
 self._p.CharacterDataHandler=self.__charsDataHandler
 self._p.Parse(xml)
```

لاحظ عندنا متغيرات لمتابعة العنصر الحالى والصفات الحالية ليه وهل احنا داخل ال book tag او لا واسماء الكتاب والمجموع الكلى

القسم الثانى متعلق بال parser

1- انشئ object XMLParserType باستخدام ParserCreate

2- اربط ال handlers المختصين ببداية كل عنصر ونهايته والمحتوى ب handlers انت هتجهزهم لاحقا

3- عالج ال xml باستخدام ال Parse method

انشئ getters

```
def getTotalSum(self):
 return self._thesum

def getBooksInfo(self):
 return self._books

def printBooksInfo(self):
 for book in self._books:
 print book
```

عرف ال handlers الخاصين بنا اللى اسندناهم للمعالجينا لأساسين لل parser self._p

```
def __startElement(self, el, attrs):
 print "Starting: ",el, attrs
 if el=="book":
```

```

 self._inbook=True
 self._curel=el
 self._curattrs=attrs

def __charsDataHandler(self, data):
 if data.strip():
 if self._inbook and self._curel=="name" :
 self._books += [data]
 elif self._curel=="price" :
 self._thesum += int(data)
 else:
 pass

def __endElement(self, el):
 if el=="book":
 self._inbook=False
 self._curel, self._curattrs=None,None

```

الإستخدام

```

if __name__=="__main__":
 p=ParsingHandler(xml doc)
 print "Total sum: ", p.getTotalSum()
 p.printBooksInfo()

```

لاحظ ان ال xmlDoc هو string يعبر عن ملف ال xml اللى هيتم معالجته

ناتج التنفيذ

```

Total sum: 370
Introduction to Python
Introduction to Java
Introduction to Ruby
Introduction to Linux Programming

```

HappyMapper

ضع فى حسابك ملف كالتالى

```
<?xml version="1.0"?>
```

```

<computer>
  <library>
 <books>
 <book id="1">
 <name>Introduction to Python</name>
 <author>Ahmed Youssef</author>
 <price>80</price>
 </book>
 <book id="2">
 <name>Introduction to Java</name>
 <author>Wael Muhammed</author>
 <price>130</price>
 </book>
 <book id="3">
 <name>Introduction to Ruby</name>
 <author>Ahmed Youssef</author>
 <price>70</price>
 </book>
 <book id="4">
 <name>Introduction to Linux Programming</name>
 <author>Ahmed Mostafa</author>
 <price>90</price>
 </book>
 </books>
  </library>
</computer>

```

فى الجزئيات السابقة تحدثنا عن DOM, SAX وكلام كثير اخر .. مارأيك فى هذا الكود ؟

```

for book in computer.library.books:
 print book.id, book.name, ", by ", book.author

totalsum=sum([int(str(book.price)) for book in computer.library.books])
print "SUM: ", totalsum

```

اليس اسهل كثيرا ؟
الناتج

```

1 Introduction to Python , by Ahmed Youssef
2 Introduction to Java , by Wael Muhammed
3 Introduction to Ruby , by Ahmed Youssef
4 Introduction to Linux Programming , by Ahmed Mostafa
SUM: 370

```

ماذا عن ال attributes - السمات او الصفات- ؟
تستطيع الوصول اليها ايضا من خلال اسمها مباشرة

```

<?xml version="1.0" encoding="UTF-8"?>
<ItemSearchResponse xmlns="http://webservices.amazon.com/AWSECommerceService/2005-10-05">
  <OperationRequest>
 <HTTPHeaders>
 <Header Name="UserAgent">
 </Header>
 </HTTPHeaders>
 <RequestId>16WRJBVEM155Q026KCV1</RequestId>
 <Arguments>
 <Argument Name="SearchIndex" Value="Books"></Argument>
 <Argument Name="Service" Value="AWSECommerceService"></Argument>
 <Argument Name="Title" Value="Ruby on Rails"></Argument>
 <Argument Name="Operation" Value="ItemSearch"></Argument>
 <Argument Name="AWSAccessKeyId" Value="dontbeaswoosh"></Argument>
 </Arguments>
 <RequestProcessingTime>0.064924955368042</RequestProcessingTime>
  </OperationRequest>
  <Items>
 <Request>
 <IsValid>True</IsValid>
 <ItemSearchRequest>
 <SearchIndex>Books</SearchIndex>
 <Title>Ruby on Rails</Title>
 </ItemSearchRequest>
 </Request>
 <TotalResults>22</TotalResults>
 <TotalPages>3</TotalPages>
 <Item>
 <ASIN>0321480791</ASIN>
 <DetailPageURL>http://www.amazon.com/gp/redirect.html%3FASIN=0321480791%26tag=ws%26lcode=xm2%26cID=2025%26ccmID=165953%26location=/o/ASIN/0321480791%253FSubscriptionId=dontbeaswoosh</DetailPageURL>
 <ItemAttributes>
 <Author>Michael Hartl</Author>
 <Author>Aurelius Prochazka</Author>
 <Manufacturer>Addison-Wesley Professional</Manufacturer>
 <ProductGroup>Book</ProductGroup>
 <Title>RailsSpace: Building a Social Networking Website with Ruby on Rails (Addison-Wesley Professional Ruby Series)</Title>
 </ItemAttributes>
 </Item>
  </Items>
</ItemSearchResponse>

```


وتريد الحصول على بعض العناصر اليس كذلك ؟

```
print rt.OperationRequest.HTTPHeaders.Header.Name
print rt.OperationRequest.Arguments[0].Name
print rt.OperationRequest.RequestProcessingTime
print rt.Items.TotalPages
print rt.Items.TotalResults
print rt.Items.Item.ASIN
print rt.Items.Item.DetailPageURL
```

اليس اسهل كثيرا ؟

```
UserAgent
SearchIndex
0.064924955368042
3
22
0321480791
http://www.amazon.com/gp/redirect.html%3FASIN=0321480791%26tag=ws
%26lcode=xm2%26cID=2025%26ccmID=165953%26location=/o/ASIN/0321480791%253FS
ubscriptionId=dontbeaswoosh
```

او ربما مهتم ب Twitter ؟
على فرض لدينا هذا الملف

```
<?xml version="1.0" encoding="UTF-8"?>
<statuses type="array">
  <status>
 <created_at>Sat Aug 09 05:38:12 +0000 2008</created_at>
 <id>882281424</id>
 <text>I so just thought the guy lighting the Olympic torch was falling
when he began to run on the wall. Wow that would have been catastrophic.</
text>
 <source>web</source>
 <truncated>>false</truncated>
 <in_reply_to_status_id>1234</in_reply_to_status_id>
 <in_reply_to_user_id>12345</in_reply_to_user_id>
 <favorited></favorited>
 <user>
 <id>4243</id>
 <name>John Nunemaker</name>
 <screen_name>jnunemaker</screen_name>
 <location>Mishawaka, IN, US</location>
```

```
<description>Loves his wife, ruby, notre dame football and iu
basketball</description>
<profile_image_url>http://s3.amazonaws.com/twitter_production/profile_images/53781608/Photo_75_normal.jpg</profile_image_url>
  <url>http://addictedtonew.com</url>
  <protected>>false</protected>
  <followers_count>486</followers_count>
</user>
</status>
</statuses>
```

وتريد الحصول على كل ما تحت ال user

```
statuses.status.user.inspect_me()
```

ستجد الناتج

```
Attrs:
Tags:
  id => 4243
  name => John Nunemaker
  screen_name => jnunemaker
  location => Mishawaka, IN, US
  description => Loves his wife, ruby, notre dame football and iu
basketball
  profile_image_url =>
http://s3.amazonaws.com/twitter_production/profile_images/53781608/Photo_7
5_normal.jpg
  url => http://addictedtonew.com
  protected => false
  followers_count => 486
```

اكيد مازالت تحتاج للعديد من الإختبارات وبإستخدامك هيثم تحسينها

كيفية الإستخدام
1- استدعاء happymapper

```
import happymapper
```

2- استخدام الدالة get_root التي تأخذ معامل xmlfile وهو مسار ملف ال xml وتعيد لك ال root tag طيب دا بالنسبة للملفات الخارجية ماذا عن النصوص الداخلية ؟ قرأت الصفحة فى متغير داخلي او ماشابه ماذا تفعل ؟

تستطيع استخدام الدالة get_root_document التي تأخذ معامل doc وهو محتوى ملف XML وتعيد لك ال root tag ملحوظة الملفات المستخدمة فى الشرح amazon.xml و twitter.xml مأخوذه من هنا

<http://railstips.org/2008/11/17/happymapper-making-xml-fun-again>

للحصول على HappyMapper

<http://programming-fr34ks.net/pfsoft/happymapperstable.tar.gz>

HTMLing with Python

على فرض انك قرأت الفصل السابق قم بتنفيذ البرنامج التالى

--سكربت يقوم بقراءة صفحة من الإنترنت ويقوم بالحصول على جميع اللينكات فيها اعتمد على النموذج التالي

```
#!/usr/bin/env python
#-*- coding:utf-8 -*-

from HTMLParser import HTMLParser as HP
import urllib2 as ulib
import sys

def fetchdatafrom(url):
 return ulib.urlopen(url).read()

def as_unicode(data):
 return data.decode("cp1256").encode("utf-8")

class PageParser(HP):

 def __init__(self):
 self._ina=False
 self._links=[]

 links=lambda self: self._links

 def handle_start_tag(self, tag, attrs):
 pass

 def handle_data(self, data):
 pass

 def handle_endtag(self, tag):
 pass

def getlinks(url):

 htmlsrc=fetchdatafrom(url)
 p=PageParser()
 p.feed(htmlsrc)
 return p.links()
```

طريقة الإستخدام مشابهه لتلك مع SAX حيث تعيد تعريف الطرق handle_starttag و handle_data و handle_endtag للتعامل مع وسوم ال HTML الدالة fetchdatafrom تقوم بإعادة كود الصفحة اليك على صورة string الدالة as_unicode تقوم بتحويل ال cp1256 الى unicode (ربما اذا اردت ان تعالج ال data تستطيع الإستفادة منها) ال PageParser هو صف يشتق ال HTMLParser ويتم التعامل داخله مثلما تعاملنا مع الصفوف المشتقة ContentHandler ولإطعامه السورس نستخدم الطريقة feed الدالة getlinks تقوم بالحصول على الروابط من الطريقة links التي تعيد لنا الروابط التي تم قرائتها

Beautiful Soup

هي HTML/XML parser بايثونية وتعالج ايضا الملفات المكتوبة بطريقة سيئة ولا تجعلك تقلق من الإنكودينج لمعالجة ملفات ال HTML استخدم الصف BeautifulSoup وإذا اردت معالجة ملفات XML استخدم BeautifulSoup

حل المطلوب السابق بإستخدام BeautifulSoup

```
#!/bin/python

import BeautifulSoup as bs
import urllib2 as ulib

def fetchdatafrom(url):
 return ulib.urlopen(url).read() or "\n"

def getzetcodemain():
 return fetchdatafrom('http://zetcode.com')

soup=bs.BeautifulSoup(getzetcodemain())
for el in soup.findAll('a'):
 # [0][0] is href.
 print "[url=%s] %s [url]"%(el.attrs[0][1], el.contents)
```

تنتظر رحلة رائعة مع الوثائق الخاصة بيها
<http://www.crummy.com/software/BeautifulSoup/documentation.html>

تدريب

استفيد من السكريبتات السابق في تنفيذ التالي
انشاء مفهرس للمتديات يأخذ قسم معين كبداية وتقوم بتحديد عدد الصفحات المطلوبة ويقوم بفتحها
واستخلاص اللينكات والعناوين لها

Chapter 12 التفاعل مع برامج اخرى

لأن تستطيع كتابة سكريبتات جميلة بالبايثون ولكن أيضا قد نحتاج لإدخال بعض البيانات لبرنامج معين من خلال سطر الأوامر

sys.argv هي list تشمل كل المعاملات التي تم ارسالها لبرنامجك

```
#echo .py
from sys import argv

print "ARGV: ", argv

for i, arg in enumerate(argv):
 print "Argv[%d]: %s"%(i, arg)
```

لاحظ ان اول معامل في ال argv سيكون دائما هو اسم البرنامج
يتم الفصل بين كل معامل بإستخدام مسافة
لدمج اكثر من معامل ضعهم بين علامتى تنصيص

```
striky@striky-desktop:~/workspace/pytut/src$ python echo.py Hello
ARGV: ['echo.py', 'Hello']
Argv[0]: echo.py
Argv[1]: Hello
striky@striky-desktop:~/workspace/pytut/src$ python echo.py "Hello World"
ARGV: ['echo.py', 'Hello World']
Argv[0]: echo.py
Argv[1]: Hello World
```

ماذا عن enumerate ؟

هي دالة تقوم بإعادة index (لعدد الدورات) وقيمة من container (مثلا list ك argv)

Gimme usage!

تطبيق جيد ايضا ان تضع دالة بإسم usage توضح كيفية استخدام البرنامج
قم دائما بإختبار عدد المعاملات التي تم ارسالها للسكربت فأى عدد غير مقبول قم بعرض ال usage

```
def usage():
 """My fancy usage helper"""
 .....

def consoleMain():
 if len(argv) != DEFINED_LENGTH:
```

GIMME_USAGE

```
if __name__=="__main__":  
 consoleMain()
```

Forget about usage GIMME optparser!

بايثون كالعادة توفر لك العديد والعديد لمساعدتك فتوفر لك اكثر من وحدة لمعالجة معاملات سطر الأوامر لاحظ الإستخدام التالي

```
striky@striky-desktop: ~$ python mufhrs.py -f http://linuxac.org/forum/forumdisplay.php?  
f=23 -l 1 -u 3 -s 1 -t vb > pgfihrsx2.txt
```

ياإلهى كيف تدير كل هذه المعاملات الغير معقولة؟
انتبه جيدا لأن هذا هو جزء من حل السكرت المملوك منك سابقا

هنا مثلا لفهرسة قسم فى منتدى نريد اقل ترتيب للصفحة واكثر ترتيب ومقدار الزيادة (ستفيدك كثيرا اذا قررت محاولة فهرسة منتدى SMF) ونوع المنتدى نخبر السكرت بهذا عن طريق تحديد اسم للمعامل وقيمة له مثلا لمقدر الزيادة -s

وتكون قيمتها هى المعامل التالي لها 1

-u عدد الصفحة المطلوب الإنتهاء عندها

وقيمتها 3

-t نوع المنتدى

وقيمته vb

وهكذا ، او ربما استخدام الصيغة المطولة

--step=1

--upper=3

--ftype=vb

لاحظ ان الترتيب ليس هاما!!

اكيد اخذ العديد من الشروط والإختبارات (شكرا لبائون والوحدة optparse لقد اخذت الكثير من الجهد عن عاتقنا) هذا الجزء من حل السكرت المملوك

```
def consoleMain():
```

```
 optsparser=OptionParser()  
 optsparser.add_option("-f", "--forum", dest="forumlink", help="Forum Section")  
 optsparser.add_option("-l", "--lower", dest="lower", help="Lowest page")  
 optsparser.add_option("-u", "--upper", dest="upper", help="Upper page")  
 optsparser.add_option("-s", "--step", dest="step", help="Step")  
 optsparser.add_option("-t", "--type", dest="ftype", help="Forum type (e.g vb)")  
 options, args=optsparser.parse_args() #defaulted to sys.argv[1:]  
 #print options, "====",args  
 forumlink=optsparser.values.forumlink  
 lower=int(optsparser.values.lower)  
 upper=int(optsparser.values.upper)  
 forumtype=optsparser.values.ftype.lower()
```


```
Lowest page
-u UPPER, --upper=UPPER
Upper page
-s STEP, --step=STEP Step
-t FTYPE, --type=FTYPE
Forum type (e.g) vb
```

رائعة اليس كذلك ؟
للحصول على قيم الإختيارات

```
forumlink=optparser.values.forumlink
lower=int(optparser.values.lower)
upper=int(optparser.values.upper)
forumtype=optparser.values.ftype.lower()
step=int(optparser.values.step)
```

ماهذا ؟ كيف جعلت بايثون اسماء الإختيارات كمتغيرات خاصة بالكائن ؟
ج: بعض سحر setattr (:)

تدريب:

```
*قم بكتابة اداة مشابهة ل cat بإستخدام بايثون علما بأن ال stdin, stdout, stderr ستجدهم فى الوحدة
sys
```

os.system

لتنفيذ اوامر خاصة بالنظام توجد الدالة system فى الوحدة os والتي تعيد ايضا ال exit status (التي يعيدها البرنامج عند انتهاءه لتشير لنجاح او حدوث خطأ أثناء التنفيذ)
على فرض لدينا هذا السكريبت exitstatus.py

```
#!/usr/bin/env python
#-*- coding:utf-8 -*-

def who():
 name=raw_input("Name: ")
 if name != "Ahmed":
 print "Not Ahmed"
 exit(1)
 else:
 print "Welcome"

who()
```

وقمنا بتنفيذ

```
striky@striky-desktop:~/workspace/pytut/src$ python exitstatus.py
Name: Ahmed
Welcome
striky@striky-desktop:~/workspace/pytut/src$ echo $?
0
```

المتغير \$? يشمل ال exit code الخاص بالبرنامج

تنبيه:

-- استخدم دائما ال Exceptions

كثير من الأحيان نحتاج لتنفيذ اوامر والحصول على الخرج الخاص بها في هذا المثال سنقوم بتنفيذ الأمر cat على الملف السابق ونقوم بقراءته داخل السكريبت قم بإستدعاء الوحدة subprocess الخاصة بتنفيذ برامج فرعية داخل البرنامج (كبتديل ل system و مشابهاها)

```
>>> import subprocess as sb
>>> ret=sb.call(['cat', 'exitstatus.py'])
#!/usr/bin/env python
#-*- coding:utf-8 -*-

def who():
 name=raw_input("Name: ")
 if name != "Ahmed":
 print "Not Ahmed"
 exit(1)
 else:
 print "Welcome"

who()
>>> ret
0
```

الطريقة call تقوم بتنفيذ امر ما في list حيث اول عنصر هو الأمر والباقي هو المعاملات التي يأخذها البرنامج

```
>>> catoutput=sb.Popen(["cat", "exitstatus.py"], stdout=sb.PIPE).communicate()[0]
>>> print catoutput
#!/usr/bin/env python
#-*- coding:utf-8 -*-

def who():
 name=raw_input("Name: ")
 if name != "Ahmed":
 print "Not Ahmed"
 exit(1)
```

```
else:  
 print "Welcome"
```

who()

نبدأ من اليمين لليساار الطريقة communicate تعيد لنا tuple تشمل الخرج والخطأ فنأخذ العنصر الأول وهو الخرج (ناتج تنفيذ العملية)
Popen هو صف يأخذ اول عنصر args الأمر والمعاملات
stdout, stdin, stderr هي الخرج والإدخال والخطأ الخاصين بالعملية ويأخذو قيم None او PIPE (قيمة خاصة لتعلم بوجود فتح انبوبة pipe) او file object او رقم ليعبر عن file descriptor موجود
shell قيمة منطقية (True لتعبر عن تنفيذ البرنامج من خلال الشيل او False ليتم التنفيذ من خلال excevp (لاتهتم الآن))

ConfigParser

موديل ConfigParser لمعالجة ملفات ال ini. "لاعلاقة لها بالرجيستير!"
ملف ال ini. نوع قديم من وصف البيانات ومستخدم بكثرة فى التطبيقات القديمة نسبيا
مثال

```
[program]
name = SVM
version = 0.2.4
license = GPLv3

[author]
name = Ahmed Youssef
email = guru.python@gmail.com
```

هنا فى الملف يوجد 2 sections او قسمين الأول program والثانى author كل منهم يحوى keys/values "فى
بيسموها اوبشنز" براحتك
مثلا ال name هو key تحت ال program section وقيمه SVM
احفظ الملف السابق وليكن tst.cfg

1- استدعى ال ConfigParser موديل

```
from ConfigParser import *
```

2- انشئ كائن

```
cp=SafeConfigParser() #create an object of SafeConfigParser
```

لاحظ ان فى كذا صف RawConfigParser, ConfigParser, SafeConfigParser فال RawConfigParser هو الأب
واشتقه ال ConfigParser وهو الأب ل SafeConfigParser لذا قم بإستخدامه دائما

3- قم بقراءة الملف

```
cp.read("tst.cfg") #read by filename.
```

ال configparser object اللى انشئناه cp يقوم بقراءة الملف بإستخدام ال read method
لإضافة سكشن جديد
لإضافة key جديد تحت القسم section وله قيمة value
للحصول على جميع الأقسام

```
.add_section(section)
.set(section, key, value)
.sections()
```

.has_section(section)

هل يوجد قسم بإسم section ؟

.get(section, key)

للحصول على قيمة ل key تحت section

.options(section)

للحصول على كل ال options تحت section معين

.has_option(section, option)

هل section يحوى option بإسم option ؟

.items(section)

الحصول على list مكونة من tuples يتضمن key, value مثلا

```
[('name', 'Ahmed Youssef'), ('email', 'guru.python@gmail.com')]
```

.write(fp)

كتابة الملف سواء على ال stdout او فى ملف ما.. الخ الخ
فى مجموعة من ال Errors مثلا NoSectionError, ParsingError, DuplicateSectionError, NoOptionError ودى فى
حال محاول الوصول لقسم او اختيار غير موجود او محاولة التكرار او خطأ فى معالجة الملف "كتابة بصورة غير
سليمة" وغيرهم..

من الحاجات اللى تهتمك.. السكاشن -الأقسام- وال Options

```
SECTCRE = re.compile(
 r'\[' # [
 r'(?P<header>[^\]]+)' # very permissive!
 r'\]' # ]
)
OPTCRE = re.compile(
 r'(?P<option>[^\s:=[^=]*)'  # very permissive!
 r'\s*(?P<vi>[:=])\s*' # any number of space/tab,
 # followed by separator
 # (either : or =), followed
 # by any # space/tab
 r'(?P<value>.*)$' # everything up to eol
)
```

راجع ConfigParser.py للإطلاع على المزيد


```

f=file(path, "w")
f.write(src)
f.close()
elif os.path.isdir(path):
 #RECURSE..
 rep=Replacer(path, self.__dic, self.__exts)
 rep.replace()
else:
 continue

```

الفكرة هي اعطاء مجلد لتعديل الملفات التي بداخله
وإذا كان داخله مجلد يتم فتح ذلك المجلد للتعديل على ما في داخله وهكذا

نبدأ ب

```

def __init__(self, parentDir, dic={}, exts=[]):
 self.__parentDir=parentDir
 self.__dic=dic
 self.__exts=exts
 self.__replacingTimes=0

```

تحديد مجلد الأب parentDir
تحديد الكلمات القديمة والجديدة في قاموس ليتم استبدالهم
تحديد الإمتدادات القابل العمل عليها

الحصول على امتداد ملف

كما ذكرنا تستطيع استخدام os.path.splitext التي تعيد لنا قائمة مكونة من اسم الملف والإمتداد

```

def __getExt(self, s):
 #idx=s.rfind(".")
 #ext=s[idx:]
 #return ext
 return op.splitext(s)[1]

```

تستطيع ايضا كتابة ذلك يدويا بإستخدام الطريقة rfind للحصول على ترتيب ال نقطة "." من اليمين -حتى لاتقع
في مشكلة مع ملفات مثل h1.ext1.ext2 - وتحسب الحروف من ذلك الترتيب الى النهاية
نأتى الى الطريقة replace

```

def replace(self):
 start=self.__parentDir
 for e in os.listdir(start): #foreach entry in os.listdir..
 path=start+op.sep+e
 if os.path.isfile(path):

```

```

ext=self.__getExt(path)
if not ext in self.__exts:
 continue #Re-Loop..
#replace..
f=file(path, "r")
src=f.read()
f.close()
for key in self.__dic:
 self.__replacingTimes += src.count(key)
 src=src.replace(key, self.__dic[key])

f=file(path, "w")
f.write(src)
f.close()
elif os.path.isdir(path):
 #RECURSE..
 rep=Replacer(path, self.__dic, self.__exts)
 rep.replace()
else:
 continue

```

في هذه الطريقة نعمل كالتالي
1- الحصول على قائمة بالمدخلات في المجلد الرئيسي

```

for e in os.listdir(start): #foreach entry in os.listdir..
 path=start+op.sep+e

```

2- اختبار ما إذا كان المسار ملفا

```

if os.path.isfile(path):
 ext=self.__getExt(path)

```

3- اختبار اذا كان ذلك الملف يحوى امتداد مقبولا (محدد للإستبدال) وإلا نعود الى بداية الدوارة بإستخدام
continue

```

if not ext in self.__exts:
 continue #Re-Loop..

```

5- اذا كان ملفا يحوى امتداد مقبول للإستبدال يتم فتحه لقراءة محتواه وغلقه واستبدال القيم القديمة بالجديدة

```

#replace..
f=file(path, "r")
#Note: Not reading line by line as I've never met a more than 1MB text file!
src=f.read()
f.close()
for key in self.__dic:

```


```
self.__replacingTimes += src.count(key)
src=src.replace(key, self.__dic[key])
```

6- فتح الملف للكتابة وكتابة ذلك المحتوى مرة اخرى وغلقه

```
f=file(path, "w")
f.write(src)
f.close()
```

7- اذا كان المسار مجلدا فيتم فتحه (على اساس انه المجلد الرئيسى واعادة تنفيذ ماسبق باستدعاء الطريقة replace وهذا مايسمى بال recursion

```
elif os.path.isdir(path):
 #RECURSE..
 rep=Replacer(path, self.__dic, self.__exts)
 rep.replace()
else:
 continue
```

التعامل مع المستخدم

```
def consoleMain():
 ##python replacer.py root [old] [new] [exts]

 root, oldones, newones, exts=argv[1:5]
 oldones=oldones.split(",") #use comma in between.
 newones=newones.split(",") #use comma in between.
 exts=exts.split(",") #use comma in between.
 if len(oldones)==len(newones):
 dic=dict(zip(oldones, newones))
 #print "DIC:", dic
 #print "EXTS:", exts
 start=time.time()
 rep=Replacer(root, dic, exts)
 rep.replace()
 end=time.time()
 print "Time: ", (end-start)
 else:
 print "len(keys)!=len(values)"
 exit(1)

 start=time.time()
 rep=Replacer(root, {old:new}, [exts])
 rep.replace()
 end=time.time()
```

```
print "Time: ", (end-start)
```

تابع لمزيد من التوضيح جزئية استخدام ال optparse

Parsing CSV Files

CSV هي اختصار ل comma separated values من الأسم واضح انها تستخدم فى تمثيل قيم مع فصلها بإستخدام الفاصلة (ال comma) فى صفوف (تستخدم عادة فى استيراد أو تصدير بيانات ما ربما قاعدة بيانات مثلا؟) لاحظ ممكن يكون الفاصل مجرد مسافة أو سلاش / أو أو ولكن الأشهر هو ال فاصلة مثال

```
ahmed, 19, m
ayman, 20, m
```

وقد تحتوى على صف اول يمثل الهيدر (يشمل عناوين الأعمدة)

```
name, age, sex
ahmed, 19, m
ayman, 20, m
```

على فرض لدينا ملف بإسم somefile.csv وفيه البيانات التالية

```
ahmed, m, 19
wael, m, 20
radwa, f, 19
gina, f, 21
ayman, m, 20
```

استدعى ال csv module كالتالى

```
import csv
```

قم بإنشاء reader object "مسئول عن القراءة للملف ومعالجته" بإستخدام `csv.reader()`

```
reader=csv.reader(open("somefile.csv", "rb")) #default dialect. #b as a catch for win32.
```

تقدر تستخدم ال for loop مع ال reader فهي تقوم بعمل yield لكل صف يتم قراءته وللحصول على رقم الصف استخدم ال line_num

```
for row in reader:
 print row, " at: ", reader.line_num
```

فلنقم بتحسين المثال بعض الشئ

```
import csv

f=open("somefile.csv", "rb")
try:
 reader=csv.reader(f) #default dialect. #b as a catch for win32.
```

```

for row in reader:
 print row, " at: ", reader.line_num

except Exception, ex:
 print ex.message
finally:
 f.close()

```

إذا اردت ربط الصف بقاموس وذلك بتحديد اسماء الأعمدة كالتالى

```

reader=csv.DictReader(f, fieldnames=("name", "age", "sex")) #default dialect. #b as a catch for
win32.

for row in reader:
 print row, " at: ", reader.line_num
 print row["name"] #the name column

```

للكتابة الموضوع سهل ايضا
 بتنشئ writer (كاتب) من csv.writer
 تكتب ال header (اسماء الاعمدة) بإستخدام الطريقة writer.writerow
 وتعمل دواراة على المدخلات لكتابة كل صف
 على سبيل المثال

```

import csv

f=open("somefile1.csv", "w")
try:

 writer=csv.writer(f)
 inputrows=(
 (1, "ahmed", "ahmedf1@gmail.com"),
 (2, "ayman", "aymanf2@gmail.com"),
 (3, "smsm", "smsm@yahoo.com")
 )

 headers=("id", "user", "email")
 writer.writerow(headers)

 for row in inputrows:
 writer.writerow(row)

except Exception, ex:
 print ex.message

finally:

```

```
f.close()
```

للمزيد حول ال CSV راجع وثائق بايثون

Chapter 12 (Networking)

فصل اكبر من ان يغطيه كتاب مثل هذا و لمقدمة عن ال sockets راجع مقالة ويكيديا
http://en.wikipedia.org/wiki/Internet_socket

Simple Server

```
#simpleserver.py
import socket

class EchoServer(object):

 def __init__(self, host="", port=51002):
 self._host, self._port=host, port
 self._endpoint=(host, port) #host, addr
 self.sock=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 self.sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)

 def start(self):
 self.sock.bind(self._endpoint)
 self.sock.listen(1)
 print "Server running on: ", self._port
 self.handle_request()

 def handle_request(self):

 while True: #Waits for a client.
 clientsock, addr=self.sock.accept()
 #clientfile=clientsock.makefile('rw', 0) #Create a file-like object.
 print "Connection from: ", addr

 clientsock.sendall(str(addr)+" you are connected to server...")

 while True: #communication loop

 #clientfile.write(str(addr)+" you are connected to server.\n")
 msg=clientsock.recv(8092)
 if msg:
 print ">> ", msg
 clientsock.sendall(msg)
 #msg=clientfile.readline().strip() #clean it up.
 #print "Recieved: ", msg
 #clientfile.write("Got: "+msg+"\n")

 #Cleaning UP
```

```

 #clientfile.close()
 clientsock.close()

if __name__=="__main__":
 try:
 es=EchoServer()
 es.start()
 except KeyboardInterrupt:
 exit()

```

فى هذا الكود انشأنا صف جديد بإسم EchoServer

```

class EchoServer(object):

 def __init__(self, host="", port=51002):
 self._host, self._port=host, port
 self._endpoint=(host, port) #host, addr
 self.sock=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 self.sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR,1)

```

- 1- قمنا بتحديد ال endpoint (الهوست والبورت)
- 2- انشأنا TCP Socket
- 3- قمنا بتفعيل استخدام SO_REUSEADDR لإلغاء شغل البورت عنده ايقاف السرفر

قمنا بتعريف طريقة start لبدأ السرفر

```

def start(self):
 self.sock.bind(self._endpoint)
 self.sock.listen(1)
 print "Server running on: ", self._port
 self.handle_request()

```

- 1- عمل bind (ربط بال endpoint اللتى تم تحديدها)
- 2- تجهيز وتشغيل ال tcp listener باستخدام الطريقة listen
- 3- نستدعى الطريقة handle_request اللتى سيتم فيها التعامل مع العميل
مكونة من حلقتين الأولى للتعامل مع العملاء المنتظرين والثانية لمعالجة عميل ما

```

def handle_request(self):

 while True: #Waits for a client.
 clientsock, addr=self.sock.accept()

```

```

#clientfile=clientsock.makefile('rw', 0) #Create a file-like object.
print "Connection from: ", addr

clientsock.sendall(str(addr)+" you are connected to server...")

while True: #communication loop

 msg=clientsock.recv(8092)
 if msg:
 print ">> ", msg
 clientsock.sendall(msg)

#Cleaning up
clientsock.close()

```

الطريقة accept تقبل اتصالاً وتعيد لنا كائن socket وعنوان
تستطيع استخدام الطريقة makefile لإنشاء file-like object للتعامل مع ال socket
الطريقة sendall لإرسال رسالة
الطريقة recv للحصول على الرسالة القادمة (ويتم تحديد حجمها عن طريق معامل ال bufsize)

Simple Client

```

#simpleclient.py
import socket

class SimpleClient(object):

 def __init__(self, endpoint=('127.0.0.1', 51002)):
 self._endpoint=endpoint
 self.sock=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 self.sock.connect(self._endpoint)

 def start(self):

 while True:

 data=self.sock.recv(8096)
 if not data:
 break
 print data

 msg=raw_input("> ")
 if not msg:
 break
 self.sock.send(msg)
 self.sock.close()

```


```
if __name__=="__main__":
 try:
 sc=SimpleClient()
 sc.start()
 except KeyboardInterrupt:
 exit()
```

هنا انشأنا صف جديد SimpleClient

```
class SimpleClient(object):

 def __init__(self, endpoint=('127.0.0.1', 51002)):
 self._endpoint=endpoint
 self.sock=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 self.sock.connect(self._endpoint)
```

نقوم بعمل اتصال مع السرفر (تحديد ال endpoint) باستخدام الطريقة connect

الطريقة start تقوم بعمل حلقة الإتصال مع السرفر

```
def start(self):

 while True:

 data=self.sock.recv(8096)
 if not data:
 break
 print data

 msg=raw_input("> ")
 if not msg:
 break
 self.sock.send(msg)
 self.sock.close()
```

الخ الخ

SocketServer

هى موديل فيها تجميع للصفوف الشائعة فمثلا لاجحة لكتابة الأكواد السابقة لمجرد انشاء TCPServer او UDP Server وهكذا ولكن الأساس ثابت وهناك بعض المتغيرات التى يمكن اعادة تعريفها (التعامل مع العميل على سبيل المثال) سرفر

```
#!/usr/bin/env python
#-*- coding:utf-8 -*-

from SocketServer import TCPServer, StreamRequestHandler

class MyStreamRequestHandler(StreamRequestHandler):

 def handle(self):
 print "Got connection from: ", self.client_address
 self.wfile.write(str(self.client_address)+" you are connected to server.")
 #Communication loop...

 while True:

 msg=self.request.recv(1024)
 if not msg:
 break
 print ">> ", msg
 #Send it back..
 self.request.send(msg)
 print "Done handling..."

def go(endpoint=(", 52002")):
 addr=endpoint
 tcpServer=TCPServer(addr, MyStreamRequestHandler)
 tcpServer.allow_reuse_address=1
 print "Server started..."
 tcpServer.serve_forever() #inf. loop

if __name__=="__main__":
 try:
 go()
 except KeyboardInterrupt:
 exit()
```

```

import socket

class SimpleClient(object):

 def __init__(self, endpoint=('127.0.0.1', 52002)):
 self._endpoint=endpoint
 self.sock=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 self.sock.connect(self._endpoint)

 def start(self):
 #self.sock.sendall("Hey you!!")
 while True:

 data=self.sock.recv(1024)
 if not data:
 break
 print data

 msg=raw_input("> ")
 if not msg:
 break

 self.sock.sendall(msg)
 #self.sock.close()

if __name__=="__main__":
 try:
 sc=SimpleClient()
 sc.start()
 except KeyboardInterrupt:
 exit()

```

MixIns

تستطيع بكل سهولة ان تجعل سرفرك يعالج اكثر من عميل سواء باستخدام ال Threading او ال Forking وذلك بإشتقاقك لل ThreadingMixIn او ال ForkingMixIn الموجودة فى SocketServer module

```

class MyServer(ThreadingMixIn,TCPServer):
 pass #Done!

```

او هكذا

```

class MyServer(ForkingMixIn, TCPServer):

```

pass #Done!

الفرق ان ال Forking يتم معالجة كل عميل فى بروسيس -عملية- جديدة بينما ال Threading يتم معالجتها داخل نفس العملية ولكن بخيط جديد (تعدد مهام مثل محرر النصوص اللذى تكتب فيه ويقوم بالترقيم وتصحيح الأخطاء الإملائية والعديد من هذه العمليات فى ان واحد)

تطبيق دردشة

```
C:\WINDOWS\system32\cmd.exe - chatClient.py
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\StrikerX>cd C:\Python25\pyFS
C:\Python25\pyFS>chatClient.py
Alias: Traceback (most recent call last):
  File "C:\Python25\pyFS\chatClient.py", line 10, in <module>
 alias=raw_input("Alias: ")
KeyboardInterrupt
C:\Python25\pyFS>chatClient.py
Alias: ahmed
Connected to server..
Start Chattin'
youssef: hi guyz!
ahmed: hi youssef, sup!?!
rul3z: hi youssef!
youssef: not much, u ?

C:\WINDOWS\system32\cmd.exe - chatClient.py
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\StrikerX>cd C:\Python25\pyFS
C:\Python25\pyFS>chatClient.py
Alias: ru13z
Connected to server..
Start Chattin'
youssef: hi guyz!
ahmed: hi youssef, sup!?!
hi youssef!
youssef: not much, u ?

C:\WINDOWS\system32\cmd.exe - chatClient.py
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\StrikerX>cd C:\Python25\pyFS
C:\Python25\pyFS>chatClient.py
Alias: youssef
Connected to server..
Start Chattin'
hi guyz!
ahmed: hi youssef, sup!?!
rul3z: hi youssef!
not much, u ?

*Python Shell*
File Edit Shell Debug Options Windows Help
Python 2.5 (r25:51908, Sep 19 2006, 09:52:17) [MSC v.1313 32
Type "copyright", "credits" or "license()" for more info
>>>
*****
Personal firewall software may warn about the connection
makes to its subprocess using this computer's internet
interface. This connection is not visible on any system
interface and no data is sent to or received from the
*****
IDLE 1.2
>>> ===== RESTART =====
>>>
>>> Server started..
connection from: ('127.0.0.1', 1580)
('127.0.0.1', 1580) closed...
connection from: ('127.0.0.1', 1584)
connection from: ('127.0.0.1', 1585)
connection from: ('127.0.0.1', 1586)
```

السرفر

```
#!/bin/python

import socket
import threading

class ChatServer(object):
 """Indexer..."""
```

```

def __init__(self, port):

 self.port=port
 addr=("", self.port)
 self._bufsize=2048

 self.listener=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 self.listener.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1) #Quick restarts.
 self.listener.bind(addr)
 self.alSocks=[]
 #self.tListening=threading.Thread(target=self.listeningHandler, args=[])
 #self.tListening.start()

 self.listeningHandler() #Start listening...

def listeningHandler(self):
 self.listener.listen(5)
 print "Server started.."
 while True:
 clientSocket, clientAddr=self.listener.accept()
 #Handle the client in a new thread...
 self.tHandleClient=threading.Thread(target=self.clientHandler, args=[clientSocket])
 self.tHandleClient.start()

def clientHandler(self, clientSocket):

 self.alSocks += [clientSocket]
 print "connection from: ", clientSocket.getpeername()
 self._bufsize=2048
 try:
 while True:

 data=clientSocket.recv(self._bufsize)
 if not data:
 break
 #handle sending all recieved in another thread..
 #serverToAll=threading.Thread(target=self.serverToAll, args=[clientSocket, data])
 #serverToAll.start()
 self.serverToAll(clientSocket, data)

 except Exception:
 #don't act
 print clientSocket.getpeername(), " closed..."
 finally:
 self.alSocks.remove(clientSocket)
 clientSocket.close()

def serverToAll(self, currentClient, data):

```

```

try:
 for sock in self.alSocks:
 if not sock == currentClient:
 sock.send(data)
 else:
 pass
except Exception, e:
 print e

if __name__=="__main__":

 chatServer=ChatServer(8030)

```

ملحوظة لإنشاء خيط جديد فى برنامجك قم بإستخدام الصف threading.Thread لإنشاء كائن وقم بتحديد ال target وهى الميثود اللتى سيتم تنفيذها بصورة خارجية فى ذلك التريد و args هى عبارة عن list تحوى المعاملات (args) الخاصة بتلك الميثود

العميل

```

#!/bin/python

import socket
import threading

class Peer(object):

 def __init__(self, serverAddr=('localhost', 8030), alias="anonymouse"):

 self.serverAddr=serverAddr
 self.tcpClient=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 self.alias=alias
 self._bufsize=2048
 self.tcpClient.connect(self.serverAddr)

 print "\nConnected to server.."
 #self.tClientToServer=threading.Thread(target=self.clientToServerHandler, args=[])
 #self.tClientToServer.start()
 self.clientToServerHandler()

 def clientToServerHandler(self):
 print "Start Chattin' \n"
 while True:

 data=raw_input()
 msg=alias+": "+data
 if not data:
 break
 serverToClient=threading.Thread(target=self.serverToClientHandler, args=[])

```

```
serverToClient.start()
#self.serverToClientHandler()

self.tcpClient.send(msg)
```


```
def serverToClientHandler(self):
```

```
 while True:
 data=self.tcpClient.recv(self._bufsize)
 if not data:
 break
 print data
```

```
if __name__=="__main__":
```

```
 alias=raw_input("Alias: ")
 peer=Peer(alias=alias)
```

App with a BUG

Discovery Server-Based Network وهو يعتمد إن يكون فى Server يعمل بدور وسيط بين الأجهزة وينطلق عليه Server Indexer لأنه بيكون على Database بتتخزن فيها معلومات كل Peer من حيث ال Shared Files و ال Alias و .. إلخ

ملحوظة: ال Model الثانى مش يعتبر P2P بصورة كاملة

اولا هنعمل Module بسيطة نعمل بيها Encapsulation لما سبق

```
class PeerInfo(object):
 def __init__(self, alias, sharedFiles, listeningPort):
 self.alias=alias
 self.sharedFiles=sharedFiles
 self.listeningPort=listeningPort
 def __str__(self):
 sb="Alias: " + self.alias
 sb += "\nFiles: " + str(self.sharedFiles)
 sb += "\nListens At:" + str(self.listeningPort)
 return sb

def serialize(obj):
 """Serialize an object to a string..."""
 return marshal.dumps(obj)
def deserialize(objString):
 """Deserialize an object string..."""
 return marshal.loads(objString)
if __name__=="__main__":
 p=PeerInfo("ahmed", [1, 2, 3 ,4], 80)
 print p
 print "alias: ",p.alias
 print "files: ", p.sharedFiles
 print "port : ", p.listeningPort
```

ال peerInfo class هو class هنخزن فيه بيانات المستخدم عشان تكون اسهل فى التعامل والإستعلام وهى ال alias, sharedFiles, ListeningPort
هنعمل 2 methods بسيطين جدا لمعالجة ال Objects اللى هتتبع على السوكيت وهما serialize و deserialize

بصورة مبدئية لما نفكر فى ال Discovery Server لازم يكون فيه شوية مميزات
1- ان يتم تسجيل بيانات اى حد يعمل Connect والبيانات دى بتشمل Alias, SharedFiles, ListeningPort
2- نقدر نستعلم عن الملفات الموجودة على ال Clients الآخرين

3- كل Client يقدر يعدل على بياناته
4- يقدر يعرض كل ال Clients الآخرين
5- يقدر يعدل على ال SharedFiles

- 6- اقصى عدد يقدر يتصل بالسرفر
- 7- وطبعاً لازم يقدر يتعامل مع أكثر من Client فى نفس الوقت
- 8-

وهكذا

ملحوظة: ممكن تعمل Clients ليهم صلاحيات اعلى "مثلا اللى مشترين pro للمنتج بتاعك"

اولا إحنا مش هنعمل DB لأننا مش منتج كبير .. احنا يدوب بنعرض الفكرة .. فال DB بتاعتنا هتكون عبارة عن Dictionary او HashTable او غيرهم حسب اللغة اللى إنت جاي منها

```
{'clientIP:port' : peerInfo Object}
```

اولا هنعمل socket object ونعمل set لل options بتاعته "اهم شئ REUSEADDR وهى بتسمحك بإستخدام ال port مرة اخرى مباشرة فى حال إنك قفلت السرفر لسبب ما "وغالباً هنا الإختبار للبرنامج"
ملحوظة : مع إننا هندعم ال Chat بين المستخدمين ولكننا هنستخدم TCP مش UDP -لأننا هنتعامل مع نقل لملفات-

```
(self.listener=socket.socket(socket.AF_INET, socket.SOCK_STREAM
(self.listener.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1
```

ال Class هيبداً بالصورة دى .. وهنحدد فيه ال port اللى هيشغل عليه السرفر .. واقصى عدد للمستخدمين والأوامر المدعمة
register/ : لتسجيل ال client
setSharedFiles/ : لتعديل ال ملفات اللى معمولها share
setNick/ : لتغيير ال Nick او ال alias
showall/ : لعرض جميع المستخدمين
query/ : للإستعلام عن ملف ما

```
class DiscoveryServer(object):
 '''Indexer...'''
 def __init__(self, port, maxPeers=5):
 self.port=port
 addr=('', self.port)
 self.maxPeers=maxPeers
 self.supportedCommands=["/register", "/setNick", "/setSharedFiles",
"/showall", "/query"]
 self.listener=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 self.listener.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR,
1)
```

```

self.listener.bind(addr)
self.tListening=threading.Thread(target=self.listeningHandler,
args=[])
self.tListening.start()
self.alSocks=[]
# {clientAddr:peerInfo Object}
self.db={}
self.log=[]

self.BUF=2048

```

لاحظ مش هسجل log فى البرنامج .. هسيبهاك واجب او فرصة إنك تعدل شئ لشيئ احسن وهكذا .. بحيث إنك تيقه مشارك
self.alSocks هى List هنعريف فيها كل ال Sockets المفتوحة "هتعرف بعد شوية"

لاحظ فى السطر دا

```
self.tListening=threading.Thread(target=self.listeningHandler, args=[])
```

إننا انشأنا thread للميثود listeningHandler وال args اللتى سنمررها [] List فاضية
لأنها مش بتاخذ args
ولبدأ ال thread بنستخدم start method
ال implementation الخاص بال method دى

```

def listeningHandler(self):
self.listener.listen(self.maxPeers)
print "Server Started..."
while True:
clientSocket, clientAddr=self.listener.accept()
print "Gotta a connection from", clientAddr
tClientHandling=threading.Thread(target=self.clientHandler, args=[clientSocket])
tClientHandling.start()
clientSocket.close()

```

بنخلى السرفر يبدأ فى عملية ال listening
وبعد كذا بنعمل forever loop بنتعامل فيها مع أى client بيعمل connect وبمجرد مايعمل Connect نهدله فى thread
جديد بإستخدام method بإسم clientHandler

```
tClientHandling=threading.Thread(target=self.clientHandler,
args=[clientSocket])
```

ملحوظة accept method بتدى return ب tuple مكونة من ال clientSocket, clientAddress

```
def clientHandler(self, clientSocket):
 self.alSocks += [clientSocket]
 formattedAddress=clientSocket.getpeername()[0]+":"+str(clientSocket.getpeername()[1])
 objString=""
 try:
 while True:
 objString=clientSocket.recv(self.BUF)
 if not objString:
 break
 data=deserialize(objString)
 #print data
 tAnalyzeData=threading.Thread(target=self.analyzeData, args=[data, clientSocket])
 tAnalyzeData.start()

 objString=""

 except Exception, e:
 print "E: ", e
 print clientSocket.getpeername(), " closed.."
 self.alSocks.remove(clientSocket)
 del self.db[formattedAddress]
```

ال method دى خاصة بالتعامل مع ال Client وكل اللى بتعمله فى الحقيقة هى إنها بتضيف ال ClientSocket إلى ال alSocks list اللى بال server class وتبدأ thread جديد تحلل فيه الداتا الجاية من ال Client وطالما هتتحلل data وفى thread جديد بيقة لازم نعمل method تبقة مسؤلة عن عملية ال تحليل او ال parsing لل داتا واكيد ال method دى هتاخذ argument وهى ال data واللى ارسل الداتا وهو ال clientSocket

```
tAnalyzeData=threading.Thread(target=self.analyzeData, args=[data, clientSocket])
tAnalyzeData.start()
```

جميل جدا .. تحليل الداتا فى ال analyzeData method

```
def analyzeData(self, data, clientSocket):
 formattedAddress=clientSocket.getpeername()
 [0]+":"+str(clientSocket.getpeername()[1])
 try:
 if isinstance(data, tuple): #registering...
 pInfo=PeerInfo(data[1], data[2], data[3]) #(register,
alias, files, port)
```

```

 print "Registering: ", pInfo.alias
 print pInfo
 self.db[formattedAddress]=pInfo #peerInfo object..
 print self.db
 if isinstance(data, list):
 try:
 #split the sender's alias..
 #recvd=['tina: /showall']
 recvd=data[0].split(": ")[1]
 cmd=recvd.split(" ")[0]
 # test cmd...
 if not cmd in self.supportedCommands:
 self.sendToAll(data, clientSocket)
 else:
 if cmd=="/showall":
 self.showAllTo(clientSocket)
 if cmd=="/query":
 fileName=recvd.split(" ")[1]
 self.queryFile(fileName, clientSocket)
 if cmd=="/setNick":
 self.setNick(formatedAddress, recvd.split(" ")
[1])

 except Exception,e :
 print "Error: ", e

 except Exception, e:
 print "Data: ", data
 print "Error: ", e
 self.alSocks.remove(clientSocket)

```

انا اتبع طريقة بسيطة شوية هنا وهو انى بعث تسجيل البيانات على صورة tuple مكونة من (register", files=[], listeningPort/" وحولتها ل peerInfo object وبعد كذا بعض الإختيارات لل command نفسه لو كان query نعمل كذا لو كان كذا نعمل كذا وإذا مش كان موجود فى الأوامر المدعمة بال Server تبقة مجرد رسالة تتبععت لكل الأهل والأحباب

فى حال إن حصل اى ايرور(خطأ) يتم حذف ال Client من ال alSocks لنعرف إنه غير active او متصل بالسرفر حاليا
طب فى حال لو إن الداتا اللى إتبعنت مجرد مسج عادية ؟ يعنى هحتاج نبعثها لكل المستخدمين ماعدا بالطبع
اللى ارسلها مش كذا ؟
نحصل على كل المستخدمين منين ؟
اها تمام من ال alSocks اللى بتعبر عن كل ال Clients المتفاعلين مع السرفر حاليا
قشطة

```
def sendToAll(self, msg, clientEx):
 print "Message Recieved: ", msg
 try:
 for sock in self.alSocks:
 if not sock==clientEx:
 sock.send(serialize(msg))
 else:
 pass
 except Exception, e:
 print "Error: ", e
```

جميل جدا.. فى حال لو المستخدم عايز يستعرض المتسخدمين الموجودين "اكيد رد السرفر هيكون ليه لوحده
مش كذا ؟"super
فهتكون ال showallTo method كالتالى

```
def showAllTo(self, clientSocket):

 data="\n-----\nOnline Users:\n"
 for addr, pInfo in self.db.items():
 data += pInfo.alias + " -> " +addr +"\n"
 data += "\n-----\n"
 print data

 clientSocket.send(serialize(data))
```

ملحوظة انا فضلت اعمل serialize لكل الداتا اللى هتبعنت حتى لو strings عشان مش اقعد اتعب نفسى فى ال
de-bugging واعملهم de-serialize فى الطرف التانى

لمعالجة امر تغيير ال Nick وهو setNick/

```
def setNick(self, to, newNick):
 self.db[to].alias=newNick
 print "Nick Changed..."
```

```
print self.db[to]
```

جميل جدا ناقص ال Querying files اللى هيطلب الإستعلام هو واحد مش كل الناس فلزام نمرر ال socket بتاعه فى ال method + نبعثله ال داتا

```
def queryFile(self, fileName, clientSocket):
```

```
 print "Querying: ", fileName
```

```
 data=""
```

```
 for addr, pInfo in self.db.items():
```

```
 if fileName in pInfo.sharedFiles:
```

```
 data += "\n"+addr + " | " + pInfo.alias + " => " +
```

```
fileName
```

```
 data += "\n\t" + pInfo.alias + " Listens at: "+
```

```
str(pInfo.listeningPort)
```

```
 print data
```

```
 clientSocket.send(serialize(data))
```

كدا انهينا ال Discovery Server او ال Indexer

ننقل على ال Client او ال Peer ال لازم يتفاعل مع ال Server و يقدر يحمل ملفات من ال Peers التانيين و ان يكون فى peers يقدر و يحملو منهم بردو فكذا هنعمل client ليتعامل مع السرفر ونعمل internal server يكون مسئول عن عملية ال دونلود او ال fetching

ال Constructor بتاعه هياخد

alias -1

list of sharedFiles -2

-3 ال endPoint الخاصة بالسرفر

ال endPoint هى ال Server IP + port

بمجرد ما يتم ال connection مع ال server نهنده فى thread جديد

```
def __init__(self, alias, serverAddr=(), sharedFiles=[]):
```

```

self.alias=alias
self.serverAddr=serverAddr
self.sharedFiles=sharedFiles
self.tcpClient=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
self.tcpClient.connect(self.serverAddr)
self.BUF=1024
self.listeningPort=rnd.randint(8081, 10000)
self.pInfo=PeerInfo(self.alias, self.sharedFiles, self.listeningPort)

print "\nConnected to server..."
self.tClientToServer=threading.Thread(target=self.clientToServerHandler, args=[])
self.tClientToServer.start()

```

رائع جدا
بس بردو لازم نجهز لل Peers اللي هيحاولو يعملو fetch ل files من عندنا فهنعمل server object وبردو نشغله فى thread جديد صح كذا ؟

```

#listen for connections in background..
self.addr=(", self.listeningPort)
self.listener=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
self.listener.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
self.listener.bind(self.addr)
self.tListening=threading.Thread(target=self.listeningHandler, args=[])
self.tListening.start()

```

جميل بما إني على جهاز واحد فهتحصل مشكلة اني مش هقدر اعمل set ل port معين اربطه بالسرفر لأن بكل بساطة كل ال Peers هيحاولو يربطو على السرفر دا .. فيكل بساطة هنستخدم randint method الموجودة ب random module ونحصل على اى random int بس لاحظ إنه يكون فوق ال 1024 وبردو نبلغ بيه ال Discovery Server

```
self.listeningPort=rnd.randint(8081, 10000)
```

اولا ال registerAtServer Method

```

def registerAtServer(self):
 msg=("/register", self.alias, self.sharedFiles, self.listeningPort)
 self.tcpClient.send(serialize(msg))

```

وهى اول ميثود هينم إستدعائها بمجرد إني اعمل connect على السرفر


```

def clientToServerHandler(self):
 print "Start Chatting.."
 #first register the files...
 self.registerAtServer()
 while True:
 tServerToClient=threading.Thread(target=self.serverToClientHandler, args=[])
 tServerToClient.start()
 data=raw_input()
 if not data: continue
 if data.lower=="exit": exit()

 if data.split(" ")[0]=="/fetch":
 fileneeded=data.split(" ")[1]
 addr=data.split(" ")[2]
 tFetchFile=threading.Thread(target=self.fetchFile, args=[addr, fileneeded])
 tFetchFile.start()
 else:
 msg=self.alias+": "+data
 self.tcpClient.send(serialize([msg]))

```

بما إن ال client مش ليه غير وظيفة واحدة بس اللى مش هنتعامل مع ال server وهى ال fetching فهنختبرها الأول إذا هى المطلوبة أو لا.. فى حال آه نبدأها فى thread جديد خاص بالتعامل معاها لو لا تبقة مجرد رسالة أو امر زى إستعلام أو تغيير بيانات فهنعتة للسرفر والسرفر يحلله

نهدل رسايل ال server فى thread هيبستخدم ال serverToClientHandler method

```

def serverToClientHandler(self):
 while True:
 data=deserialize(self.tcpClient.recv(self.BUF))
 if not data: break
 if isinstance(data, list): #data ['tina: hi']
 print data[0]
 else:
 print data

```

عملية ال fetching بكل بساطة هنتعامل معاها كالتالى

```

def fetchFile(self, addr, fileneeded):
 #addr is formated => addr:listeningPort
 endPoint=addr.split(":")[0], int(addr.split(":")[1])
 fetchTCPClient=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 fetchTCPClient.connect(endPoint)
 fetchTCPClient.sendall(serialize("/fetch", fileneeded))
 tDownloadFile=threading.Thread(target=self.downloadFile, args=[fetchTCPClient, fileneeded])
 tDownloadFile.start()

```

ونبدأ فيها thread جديد لل download باستخدام ال downloadFile method و هيمرر ال tcpClient, الفايل المطلوب ك args ليها

```
def downloadFile(self, fetchTCPClient, fileneeded):
 f=file(fileneeded, "wb")
 while True:
 try:
 buf=fetchTCPClient.recv(self.BUF)
 if not buf:
 break
 f.write(buf)
 except EOFError, eofErr:
 print "EOFError: ", eofErr
 except Exception, e:
 print "Error: ", e
 break
 print "File Downloaded!"
 f.close()
 fetchTCPClient.close()
```

جميل جدا احنا كدا شبه خالصنا .. ناقص شئ واحد بس وهو التعامل مع ال clients اللي نريد ان يحملو فايلات منا -خليك فاكرا إننا already مشغلين thread خاص بال listening للطلبات

```
self.tListening=threading.Thread(target=self.listeningHandler, args=[])
self.tListening.start()
```

جميل ال thread دا بيستخدم listeningHandler method وال method دي مش هتاخذ args

```
def listeningHandler(self):
 self.listener.listen(5)
 while True:
 clientSocket, clientAddr=self.listener.accept()
 tClientHandling=threading.Thread(target=self.clientHandler, args=[clientSocket])
 tClientHandling.start()
```

محتاجين إننا تكون Multi-threaded عشان مش نربط نفسنا مع مستخدم واحد بس فهنعمل thread جديد يعالج كل client يعمل connect على ال internal server

```
def clientHandler(self, clientSocket):
 rcvd=clientSocket.recv(self.BUF)
 data=deserialize(rcvd)
 if isinstance(data, tuple):
```

```

if data[0]=="/fetch": #go on..
 fileneeded=data[1] #(/fetch, fileneeded, from)
 print "File Request: ", fileneeded
 f=file(fileneeded, "rb")
 while True:
 try:
 buf=f.read(self.BUF)
 if not buf:
 break
 clientSocket.send(buf)
 except Exception, e:
 print "Error: ", e
 break

 f.close()
 clientSocket.close()
 print "Copied!"

```

وبس كدا

```

if __name__=="__main__":
 alias=raw_input("Alias: ")
 sharedFiles=os.listdir(os.getcwd())
 peer=Peer(alias, ('localhost', 8080), sharedFiles)

```

طبعاً تقدر تظبطها بحيث إنك تمرر ال addr الخاص بال server من ال command line او حتى من prompt

الأكواد

```

Discovery Server
Code:
#!/bin/python
import socket
import sys
import os
import threading
from utils import serialize, deserialize, PeerInfo
class NotSupportedCommand(Exception):
 pass
class DiscoveryServer(object):
 """Indexer..."""

```

```

def __init__(self, port, maxPeers=5):
 self.port=port
 addr=(" ", self.port)
 self.maxPeers=maxPeers
 self.supportedCommands=["/register", "/setNick", "/setSharedFiles", "/showall", "/query"]
 self.listener=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 self.listener.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 self.listener.bind(addr)
 self.tListening=threading.Thread(target=self.listeningHandler, args=[])
 self.tListening.start()
 self.alSocks=[]
 # { clientAddr:peerInfo Object}
 self.db={}
 self.log=[]
 self.BUF=2048

def listeningHandler(self):
 self.listener.listen(self.maxPeers)
 print "Server Started..."
 while True:
 clientSocket, clientAddr=self.listener.accept()
 print "Gotta a connection from", clientAddr
 tClientHandling=threading.Thread(target=self.clientHandler, args=[clientSocket])
 tClientHandling.start()
 clientSocket.close()
def clientHandler(self, clientSocket):
 self.alSocks += [clientSocket]
 formattedAddress=clientSocket.getpeername()[0]+":"+str(clientSocket.getpeername()[1])
 objString=""
 try:
 while True:
 objString=clientSocket.recv(self.BUF)
 if not objString:
 break
 data=deserialize(objString)
 #print data
 tAnalyzeData=threading.Thread(target=self.analyzeData, args=[data, clientSocket])
 tAnalyzeData.start()

 objString=""

 except Exception, e:
 print "E: ", e
 print clientSocket.getpeername(), " closed.."
 self.alSocks.remove(clientSocket)
 del self.db[formattedAddress]

```

```

def analyzeData(self, data, clientSocket):
 formattedAddress=clientSocket.getpeername()[0]+":"+str(clientSocket.getpeername()[1])
 try:
 if isinstance(data, tuple): #registering...
 pInfo=PeerInfo(data[1], data[2], data[3]) #(register, alias, files, port)
 print "Registering: ", pInfo.alias
 print pInfo
 self.db[formattedAddress]=pInfo #peerInfo object..
 print self.db
 if isinstance(data, list):
 try:
 #split the sender's alias..
 #recvd=['tina: /showall']
 recvd=data[0].split(": ")[1]
 cmd=recvd.split(" ")[0]
 # test cmd...
 if not cmd in self.supportedCommands:
 self.sendToAll(data, clientSocket)
 else:
 if cmd=="/showall":
 self.showAllTo(clientSocket)
 if cmd=="/query":
 fileName=recvd.split(" ")[1]
 self.queryFile(fileName, clientSocket)
 if cmd=="/setNick":
 self.setNick(formattedAddress, recvd.split(" ")[1])

 except Exception,e :
 print "Error: ", e

 except Exception, e:
 print "Data: ", data
 print "Error: ", e
 self.alSocks.remove(clientSocket)

def queryFile(self, fileName, clientSocket):
 print "Querying: ", fileName
 data=""
 for addr, pInfo in self.db.items():
 if fileName in pInfo.sharedFiles:
 data += "\n"+addr + " | " + pInfo.alias + " => " + fileName
 data += "\n\t" + pInfo.alias + " Listens at: "+ str(pInfo.listeningPort)
 print data
 clientSocket.send(serialize(data))

def showAllTo(self, clientSocket):

```

```

data="\n-----\nOnline Users:\n"
for addr, pInfo in self.db.items():
 data += pInfo.alias + " -> " +addr +"\n"
data += "\n-----\n"
print data
clientSocket.send(serialize(data))

def sendToAll(self, msg, clientEx):
 print "Message Recieved: ", msg
 try:
 for sock in self.alSocks:
 if not sock==clientEx:
 sock.send(serialize(msg))
 else:
 pass
 except Exception, e:
 print "Error: ", e
def setNick(self, to, newNick):
 self.db[to].alias=newNick
 print "Nick Changed..."
 print self.db[to]

if __name__=="__main__":
 discoveryServer=DiscoveryServer(8080)

```

Utils:

```

import marshal

class PeerInfo(object):
 def __init__(self, alias, sharedFiles, listeningPort):
 self.alias=alias
 self.sharedFiles=sharedFiles
 self.listeningPort=listeningPort
 def __str__(self):
 sb="Alias: " + self.alias
 sb += "\nFiles: " + str(self.sharedFiles)
 sb += "\nListens At:" + str(self.listeningPort)
 return sb

def serialize(obj):
 """Serialize an object to a string..."""
 return marshal.dumps(obj)
def deserialize(objString):
 """Deserialize an object string..."""

```

```
return marshal.loads(objString)
if __name__=="__main__":
 p=PeerInfo("ahmed", [1, 2, 3 ,4], 80)
 print p
 print "alias: ",p.alias
 print "files: ", p.sharedFiles
 print "port : ", p.listeningPort
```

Peer

```
#!/bin/python
import socket
import sys
import os
import threading
from utils import serialize, deserialize, PeerInfo
import random as rnd

class Peer(object):
 def __init__(self, alias, serverAddr=(), sharedFiles=[]):

 self.alias=alias
 self.serverAddr=serverAddr
 self.sharedFiles=sharedFiles
 self.tcpClient=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 self.tcpClient.connect(self.serverAddr)
 self.BUF=1024
 self.listeningPort=rnd.randint(8081, 10000)
 self.pInfo=PeerInfo(self.alias, self.sharedFiles, self.listeningPort)

 print "\nConnected to server..."
 self.tClientToServer=threading.Thread(target=self.clientToServerHandler, args=[])
 self.tClientToServer.start()
 #listen for connections in background..
 self.addr=("", self.listeningPort)
 self.listener=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 self.listener.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
 self.listener.bind(self.addr)
 self.tListening=threading.Thread(target=self.listeningHandler, args=[])
 self.tListening.start()

 def registerAtServer(self):
 msg=("/register", self.alias, self.sharedFiles, self.listeningPort)
 self.tcpClient.send(serialize(msg))
```

```

def clientToServerHandler(self):
 print "Start Chatting.."
 #first register the files...
 self.registerAtServer()
 while True:
 tServerToClient=threading.Thread(target=self.serverToClientHandler, args=[])
 tServerToClient.start()
 data=raw_input()
 if not data: continue
 if data.lower=="exit": exit()

 if data.split(" ")[0]=="/fetch":
 fileneeded=data.split(" ")[1]
 addr=data.split(" ")[2]
 tFetchFile=threading.Thread(target=self.fetchFile, args=[addr, fileneeded])
 tFetchFile.start()
 else:
 msg=self.alias+": "+data
 self.tcpClient.send(serialize([msg]))
def serverToClientHandler(self):
 while True:
 data=deserialize(self.tcpClient.recv(self.BUF))
 if not data: break
 if isinstance(data, list): #data ['tina: hi']
 print data[0]
 else:
 print data
def fetchFile(self, addr, fileneeded):
 #addr is formatted => addr:listeningPort
 endPoint=addr.split(":")[0], int(addr.split(":")[1])
 fetchTCPClient=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 fetchTCPClient.connect(endPoint)
 fetchTCPClient.sendall(serialize(["/fetch", fileneeded]))
 tDownloadFile=threading.Thread(target=self.downloadFile, args=[fetchTCPClient, fileneeded])
 tDownloadFile.start()
def downloadFile(self, fetchTCPClient, fileneeded):
 ## try:
 ## f=file(fileneeded, "wb")
 ## while True:
 ## dataRcvd=fetchTCPClient.recv(self.BUF)
 ## if not dataRcvd: break
 ## f.write(dataRcvd)
 ##
 ## print "File Downloaded!"
 ##
 ## except Exception, e:
 ## print "Error: ", e

```


```

##
## finally:
## print "Closing the file.."
## fetchTCPClient.close()
## f.close()
f=file(fileneeded, "wb")
while True:
 try:
 buf=fetchTCPClient.recv(self.BUF)
 if not buf:
 break
 f.write(buf)
 except EOFError, eofErr:
 print "EOFError: ", eofErr
 except Exception, e:
 print "Error: ", e
 break
print "File Downloaded!"
f.close()
fetchTCPClient.close()

def listeningHandler(self):
 self.listener.listen(5)
 while True:
 clientSocket, clientAddr=self.listener.accept()
 tClientHandling=threading.Thread(target=self.clientHandler, args=[clientSocket])
 tClientHandling.start()

def clientHandler(self, clientSocket):
 rcvd=clientSocket.recv(self.BUF)
 data=deserialize(rcvd)
 if isinstance(data, tuple):
 if data[0]=="/fetch": #go on..
 fileneeded=data[1] #(/fetch, fileneeded, from)
 print "File Request: ", fileneeded
 f=file(fileneeded, "rb")
 while True:
 try:
 buf=f.read(self.BUF)
 if not buf:
 break
 clientSocket.send(buf)
 except Exception, e:
 print "Error: ", e
 break

 f.close()

```

```
clientSocket.close()
print "Copied!"
```

```
if __name__=="__main__":
 alias=raw_input("Alias: ")
 sharedFiles=os.listdir(os.getcwd())
 peer=Peer(alias, ('localhost', 8080), sharedFiles)
```

جميل كذا انهيت البرنامج ولكن فى **trick** اكد لنا كاتين عنوان الفصل App with a Bug

فى عدة مشاكل فى التطبيق

1- استخدام marshal (يفضل استخدم pickle لعمل serialize للكائنات) ولكن بما ان التطبيق فورى فمش ليها تأثير

2- الإستخدام المكثف للثريدنج (يفضل انشاء الثريدات كالتالى

1- ثريد معالجة كل عميل

وتحليل الداتا فى نفس الثريد وليس ثريد آخر (ربما لن تشعر بالفرق الآن ولكن عند محاولة نقل التطبيق الى

قاعدة بيانات)

وبالنسبة للعميل كذلك لاتقم بتحليل الداتا فى ثريد منفصل الا اذا كنت تعلم ماذا تفعل

يفضل دائما استخدام ال stdlib لضمان عدم الوقوع فى مشكلات فمثلا للثريدنج تستطيع استخدام ForkingMixIn

او ThreadingMixIn

إضافات للتطبيق

- استخدام قاعدة بيانات (ربما sqlite3 مثلا او MySQL)

2- وفر خاصية ال resume للملفات اللى بتتحمل

3- فعل ال LOG "استفيد من الرسائل اللى بيتعملها print" على السرفر

4- استخدم ال Discovery Server ك Web Service

5- واجهة رسومية بسيطة

6- اوامر اكثر لهندلة ال PeerInfo وامتيازات خاصة

Implementing Enums

لاحظ استخدامنا فى الفصل السابق لأوامر فى التعامل بين السرفر والعملاء مثل `setSharedFiles/` او `query/` الخ
ولكن لفصل افضل للتطبيق تستطيع انشاء Enums

احيانا نحتاج اننا نجمع مجموعة من البيانات تحت اسم معين مثلا ايام الأسبوع (احد اثنين ثلاثاء .. الخ) والألوان (ابيض ازرق اخضر .. الخ)

مثلا فى باسكال

```
type
TDay = (Saturday=1, Sunday=2, Monday=3, Tuesday=4, Wednesday=5, Thursday=6, Friday=7);
```

الكود المشابه ليه فى بايثون ممكن يكون

```
(Saturday, Sunday, Monday, Tuesday, Wednesday, Thursday, Friday=range(1, 7
```

ففى كذا طريقة فى بايثون
وممكن تعرفهم كالتالى

```
class MyDays(object): #as rawenum
 sunday, monday, tuesday=range(3)
class MyKVDays(object):
 sunday, monday, tuesday=0, 9, 2
```

ممكن نعمل class كالتالى

```
class RawEnum(object):
 def __init__(self, start, *enum): #do we need to set a start, end, step? very fancy...
 self._kw=dict(zip(enum, range(start, start+len(enum))))
 counter=start
 for arg in enum: #assuming it doesn't exist.
```

```
self.__setattr__(arg, start)
counter += 1
__str__=lambda self: str(self.__kw) #Can be solved with an ordered dict.
```

وهنا بيتحدد فيه قيمة البداية لل enum فقط

```
Colors=RawEnum(5, 'white', 'black', 'blue')
print Colors.white
print Colors
```

او اننا نستخدم **kwargs

```
class KVEnum(object):
 def __init__(self, **kwargs):
 self.__kw=kwargs
 for k, v in kwargs.items():
 self.__setattr__(k, v)
 __str__=lambda self: str(self.__kw)
```

بحيث نقدر نستخدمها كالتالى

```
Days=KVEnum(sunday=0, monday=9, tuesday=2)
print Days
print Days.monday
```

FTPing

بايثون بتقدم لك موديلز عديدة لمهام كثيرة مثل ftplib (للقيام بعمليات العميل الخاصة ببروتوكول FTP) استخدامها مباشر
1- استدعاء الموديل

```
import ftplib
```

2- بيانات الدخول

```
HOST="YOUR_HOST"  
USER="YOUR_USERNAME"  
PASSWD="YOUR_PASSWORD"
```

3- انشاء كائن من الصف FTP

```
ftp=ftplib.FTP()
```

4- انشاء الإتصال بإستخدام الطريقة connect التي تأخذ معاملات ال host و رقم البورت (افتراضيا 21)

```
( ftp.connect(HOST, 21
```

5- الدخول بإستخدام الطريقة login وتأخذ معاملات user, password

```
ftp.login(USER, PASSWD)
```

6- التعامل الخاص بيك

بعض الطرق

getwelcome()

لعرض رسالة الترحيب

rename(old, new)

لإعادة تسمية old ب new

cwd(path)

تغيير مجلد العمل الحالي current working directory

pwd()

مسار مجلد العمل الحالي

mkd(path)

انشاء مجلد path

delete(f)

حذف الملف f

rmd(d)

حذف المجلد d

size(f)	الحصول على مساحة ملف f
quit()	ارسال رسالة QUIT
close()	إنهاء الإتصال
set_pasv(boolean)	هل نوع الإتصال سلبي ام لا ؟ passive mode
retrbinary(command, callback[, maxblocksize[, rest]])	للحصول على ملف f RETR واستدعاء callback على كل block عند اكتمال تحميلها
storbinary(cmd, file[, block])	STOR تخزين ملف file ما مع تحديد مساحة قطع النقل لكل مرة
abort()	الغاء عملية نقل ملف
dir(p)	عرض ال listing الخاصة ب p
	للمزيد راجع الوثائق الرسمية او راجع سورس الموديل ftplib.py

XMLRPC what?

إذا لم تكن مهتما ب XML-RPC فكن حرا للإنتقال للفصل القادم
في أبسط الصور XML-RPC هو بروتوكول Remote Procedure Call عبر بروتوكول HTTP
للمزيد <http://en.wikipedia.org/wiki/XML-RPC>

نوضح الموضوع بمثال بسيط

```
#!/bin/python

from SimpleXMLRPCServer import SimpleXMLRPCServer, SimpleXMLRPCRequestHandler
from SocketServer import ThreadingMixIn

class Greeter(object):

 def hi(self):
 """Returns hi message"""
 return "Hi"

 def bye(self):
 """Returns bye message"""
 return "Bye"

 def say(self, what):
 """Returns Simone says message"""
 return "Simone says: "+ what

class MyServer(ThreadingMixIn, SimpleXMLRPCServer):

 pass

def test():
 addr=(", 40002)
 srvr=MyServer(addr, SimpleXMLRPCRequestHandler)
 srvr.register_instance(Greeter())
 srvr.register_introspection_functions()
 srvr.serve_forever()
 #print "Started..."

if __name__=="__main__":
 test()
```

للوهلة الأولى سيتبادر لذهنك اننا ننشئ سرفر متعدد الخيوط (ThreadingMixIn) واستخدمنا بدل ال SocketServer صف مشابه وهو

نعم بالفعل

ولدينا صف عادي جدا

```
class Greeter(object):

 def hi(self):
 """Returns hi message"""
 return "Hi"

 def bye(self):
 """Returns bye message"""
 return "Bye"

 def say(self, what):
 """Returns Simone says message"""
 return "Simone says: "+ what
```

كل ماهناك اننا نريد ان نتيح امكانية استخدام طرق ذلك الصف عبر ال HTTP لكائن SimpleXMLRPCServer بعض الطرق مثل register_instance التي تقوم بتسجيل ذلك الكائن على السرفر و register_introspection_functions تقوم بتسجيل بعض الدوال لمعرفة مايتعلق بذلك الكائن مثل system.listMethods (للحصول على الطرق الخاصة به) و system.methodSignature للحصول على توقيع الطريقة (اسمها والمعاملات وال retrun) و methodHelp للحصول على نص المساعدة الخاص بالطريقة وذلك بوضع اسمها كمعامل لهذه الطريقة

```
svr.register_instance(Greeter())
svr.register_introspection_functions()
```

قم بتشغيل ال سرفر ونأتى للعميل

```
import xmlrpclib

s = xmlrpclib.ServerProxy('http://localhost:40002')
print s.system.listMethods()
print s.hi()
print s.bye()
print s.say("Something")

print s.system.methodHelp('say')
```

1- ننشئ كائن ServerProxy نحدد فيه عنوان السرفر ورقم البورت الذي ينصت اليه


```
s = xmlrpclib.ServerProxy('http://localhost:40002')
```

2- للحصول على قائمة الطرق المتاحة على السرفر نستخدم `system.listMethods`
3- استغلال الطرق المتاحة مثل استدعاء الطرق `hi` او `bye`

```
print s.hi()  
print s.bye()
```

4- ايضا استغلال الطرق اللتي قد تأخذ معاملات ما مثل `say`


```
print s.say("Something")
```

سيكون الناتج

```
striky@striky-desktop:~/workspace/pytut/src$ python xmlrpcclient1.py  
['bye', 'hi', 'say', 'system.listMethods', 'system.methodHelp', 'system.methodSignature']  
Hi  
Bye  
Simone says: Something  
Returns Simone says message
```

يوجد صف اخر وهو المفضل استخدامه `DocXMLRPCServer` وذلك للمساعدة فى عرض ال `documentation` ايضا

DocXMLRPCServer

The screenshot shows a Mozilla Firefox browser window titled "Python: My First DocXMLRPC Server - Mozilla Firefox". The address bar shows "http://localhost:40002/". The page content includes a blue header "Greeter DocXMLRPC Server" and a description: "Greeter DocXMLRPC Server is used for learning XML-RPC". Below this is a section titled "Methods" with a list of methods and their descriptions:

- bye()**
Returns bye message
- hi()**
Returns hi message
- say(what)**
Returns Simone says message
- system.listMethods()**
`system.listMethods()` => ['add', 'subtract', 'multiple']
Returns a list of the methods supported by the server.
- system.methodHelp(method_name)**
`system.methodHelp('add')` => "Adds two integers together"
Returns a string containing documentation for the specified method.
- system.methodSignature(method_name)**
`system.methodSignature('add')` => [double, int, int]
Returns a list describing the signature of the method. In the above example, the add method takes two integers as arguments and returns a double result.

This server does NOT support system.methodSignature.

The browser's status bar at the bottom shows "Done", system icons, and weather information: "Now: Mostly Cloudy, 17° C", "Mon: 18° C", and "Tue: 16° C".

مثل سابقه ولكن له بعض الطرق الإضافية مثل `set_server_title` لوضع العنوان و `set_server_name` لوضع اسمه في أعلى الصفحة و `set_server_documentation` لوضع وثيقة خاصة به

```
from DocXMLRPCServer import DocXMLRPCServer, DocXMLRPCRequestHandler
from SocketServer import ThreadingMixIn

class Greeter(object):

 def hi(self):
 """Returns hi message"""
 return "Hi"

 def bye(self):
 """Returns bye message"""
 return "Bye"

 def say(self, what):
 """Returns Simone says message"""
 return "Simone says: "+ what

class MyServer(ThreadingMixIn, DocXMLRPCServer):

 pass

def test():
 addr=(", 40002)
 srvr=MyServer(addr, DocXMLRPCRequestHandler)
 ##server methods...
 srvr.set_server_title("My First DocXMLRPC Server")
 srvr.set_server_name("Greeter DocXMLRPC Server")
 srvr.set_server_documentation("Greeter DocXMLRPC Server is used for learning XML-RPC")
 srvr.register_instance(Greeter())
 srvr.register_introspection_functions()
 srvr.serve_forever()
 #print "Started..."

if __name__=="__main__":
 test()
```

تستطيع الإستفادة من هذا السيرفر فى لغات اخرى مثل روبي مثلا

```
##Ruby
striky@striky-desktop:~$ irb
irb(main):001:0> require "xmlrpc/client"
=> true
irb(main):002:0> require "pp"
=> true
irb(main):004:0> s=XMLRPC::Client.new2("http://localhost:40002")
=> #<XMLRPC::Client:0xb7aa2a50 @user=nil, @proxy_port=nil, @auth=nil, @cookie=nil, @create=nil,
@port=40002, @http=#<Net::HTTP localhost:40002 open=false>, @proxy_host=nil,
@http_last_response=nil, @parser=nil, @timeout=30, @path="/RPC2", @password=nil,
@http_header_extra=nil, @use_ssl=false, @host="localhost">
irb(main):005:0> s
=> #<XMLRPC::Client:0xb7aa2a50 @user=nil, @proxy_port=nil, @auth=nil, @cookie=nil, @create=nil,
@port=40002, @http=#<Net::HTTP localhost:40002 open=false>, @proxy_host=nil,
@http_last_response=nil, @parser=nil, @timeout=30, @path="/RPC2", @password=nil,
@http_header_extra=nil, @use_ssl=false, @host="localhost">
irb(main):006:0> s.call('hi')
=> "Hi"
irb(main):007:0> s.call('bye')
=> "Bye"
irb(main):008:0> s.call('say', "Hello, World!")
=> "Simone says: Hello, World!"
```

Quote of the Day

هننشئ في المثال دا سرفس مشابه ل "اقتباس اليوم"
وهو سرفر يعمل في الخلفية ويرسل اقتباس عشوائي لكل عميل ثم يغلق الإتصال معه

1- ملف ال quotes.txt

```
Never pretend to a love which you do not actually feel, for love is not  
ours to command. --Alan Watts  
To love deeply in one direction makes us more loving in all others.  
--Anne-Sophie Swetchine  
There is always some madness in love. But there is also always some reason  
in madness. --Friedrich Nietzsche  
Life is wasted on the living. --Douglas Adams  
Life is just a chance to grow a soul. - A. Powell
```

2- ال quoter وهو موديل للحصول على الإقتباسات من ملف ما

```
#!/bin/python  
  
from __future__ import with_statement  
import random as rnd  
  
def get_quotes(f="quotes.txt"):  
 ###quotes are separated by \n  
 with open(f) as fh:  
 lines=fh.read()  
 quotes=lines.split("\n")  
 return quotes  
  
def get_random_quote(quotes=get_quotes()):  
 return rnd.choice(quotes)  
  
if __name__=="__main__":  
 print get_random_quote()
```

كما نرى السطر الأول بيستدعي ال with_statement من المستقبل d: الإمكانيات التي تم تقرير اضافتها للإصدارات الأحدث من بايثون والموديل random للحصول على اختيار عشوائي *الدالة get_quotes متغيرة في f وهو مسار الملف الذي يحوي الإقتباسات وجعلناها quotes.txt افتراضيا لاحظ في إستخدام with تم استبدال try/except لأنها تتم داخليا

نحصل على الإقتباسات "كل سطر يحوى اقتباس" (ممكن تعمل strip للتأكيد على عدم وجود اسطر زائدة فى الملف

*الدالة get_random_quote متغيرة فى quotes وهو قائمة list بالإقتباسات وجعلناها افتراضيا قيمة (get_quotes) ، تستخدم للحصول على اختيار عشوائى من quotes ويتم ذلك بإستدعاء الدالة choice التى تعيد لنا اقتباس عشوائى متتابعة (قائمة) وهنا فى المثال هى quotes

3- السرفر quotd

```
from SocketServer import TCPServer, StreamRequestHandler, ThreadingMixIn
import threading
import quoter
from django.utils import daemonize

class MyServer(ThreadingMixIn,TCPServer):
 pass

class MyStreamRequestHandler(StreamRequestHandler):

 def handle(self):

 self.request.send(self.get_quote()+"\r\n")

 def get_quote(self):
 return quoter.get_random_quote()

def go(endpoint=(", 58000")):
 addr=endpoint
 tcpServer=MyServer(addr, MyStreamRequestHandler)
 tcpServer.allow_reuse_address=1
 print "Server started..."
 tcpServer.serve_forever() #inf. loop

if __name__=="__main__":
 try:
 daemonize.become_daemon()
 go()
 except KeyboardInterrupt:
 exit()
```

الكود بسيط جدا عند اتصال اى عميل يتم الحصول على اقتباس عشوائى ويتم ارساله بس دا كود عادى جدا زى اللى سبق؟

بالفعل ولكن يختلف في وجود الوحدة daemonize من django.utils وتنفيذ الدالة become_daemon منها بكل بساطة هذا هو الكود المطلوب منك للتحويل الى !daemon
تعالى نلقى نظرة على daemonize.become_daemon

```
import os
import sys

if os.name == 'posix':
 def become_daemon(our_home_dir='.', out_log='/dev/null',
 err_log='/dev/null', umask=022):
 "Robustly turn into a UNIX daemon, running in our_home_dir."
 # First fork
 try:
 if os.fork() > 0:
 sys.exit(0) # kill off parent
 except OSError, e:
 sys.stderr.write("fork #1 failed: (%d) %s\n" % (e.errno, e.strerror))
 sys.exit(1)
 os.setsid()
 os.chdir(our_home_dir)
 os.umask(umask)

 # Second fork
 try:
 if os.fork() > 0:
 os._exit(0)
 except OSError, e:
 sys.stderr.write("fork #2 failed: (%d) %s\n" % (e.errno, e.strerror))
 os._exit(1)

 si = open('/dev/null', 'r')
 so = open(out_log, 'a+', 0)
 se = open(err_log, 'a+', 0)
 os.dup2(si.fileno(), sys.stdin.fileno())
 os.dup2(so.fileno(), sys.stdout.fileno())
 os.dup2(se.fileno(), sys.stderr.fileno())
 # Set custom file descriptors so that they get proper buffering.
 sys.stdout, sys.stderr = so, se
 else:
 def become_daemon(our_home_dir='.', out_log=None, err_log=None, umask=022):
 """
 If we're not running under a POSIX system, just simulate the daemon
 mode by doing redirections and directory changing.
 """
 os.chdir(our_home_dir)
 os.umask(umask)
 sys.stdin.close()
```

```
sys.stdout.close()
sys.stderr.close()
if err_log:
 sys.stderr = open(err_log, 'a', 0)
else:
 sys.stderr = NullDevice()
if out_log:
 sys.stdout = open(out_log, 'a', 0)
else:
 sys.stdout = NullDevice()

class NullDevice:
 "A writeable object that writes to nowhere -- like /dev/null."
 def write(self, s):
 pass
```

إذا لم تفهم الكود السابق من خبرة سابقة فى برمجة لينكس لاتقلق يكفيك استخدام الدالة مباشرة

استخدم telnet localhost 58000

```
striky@striky-desktop:~/workspace/pytut/src/nettut/quoter$ telnet localhost 58000
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
Life is just a chance to grow a soul. - A. Powell
Connection closed by foreign host.
```


Chapter 13 (Python on the WEB)

Grok

هو اطار عمل مبني على مكتبات Zope

التثبيت

بكل سهولة

```
easy_install grokproject
```

وبعد كذا

```
striky@striky-desktop:~/workspace/pytut/src/nettut$ mkdir groktut  
striky@striky-desktop:~/workspace/pytut/src/nettut$ cd groktut/
```

وقم بتنفيذ grokproject والحقه باسم المشروع

```
striky@striky-desktop:~/workspace/pytut/src/nettut/groktut$ grokproject FirstProject
```

اسم المدير وليكن grok

```
Enter user (Name of an initial administrator user): grok
```

كلمة السر (لن تظهر تم استخدام getpass لإلغاء ظهورها) اكتبها grok

```
Enter passwd (Password for the initial administrator user):  
Downloading info about versions...  
Creating directory ./FirstProject  
Invoking zc.buildout...  
Develop: '/home/striky/workspace/pytut/src/nettut/groktut/FirstProject/'  
Installing eggbasket.  
Getting distribution for 'grok==0.14.1'.  
eggbasket: Distributions are not installed. A tarball will be downloaded.  
eggbasket: Distributions are not installed. A tarball will be downloaded.  
eggbasket: Downloading http://grok.zope.org/releaseinfo/grok-eggs-0.14.1.tgz ...  
eggbasket: Downloading http://grok.zope.org/releaseinfo/grok-eggs-0.14.1.tgz ...  
eggbasket: Finished downloading.  
eggbasket: Finished downloading.  
eggbasket: Extracting tarball contents...  
eggbasket: Extracting tarball contents...  
eggbasket: Installing eggs to /home/striky/.buildout/eggs which will take a while...  
eggbasket: Installing eggs to /home/striky/.buildout/eggs which will take a while...
```

```
Getting distribution for 'grok==0.14.1'.
Got grok 0.14.1.
```

الآن انت جاهز

```
striky@striky-desktop:~/workspace/pytut/src/nettut/groktut$ cd FirstProject/
```

اعرض ال tree


```
striky@striky-desktop:~/workspace/pytut/src/nettut/groktut/FirstProject$ tree
```

```
.
|-- bin
| |-- buildout
| |-- i18nextract
| |-- i18nmergeall
| |-- i18nstats
| |-- test
| `-- zopectl
|-- bootstrap.py
|-- buildout.cfg
|-- develop-eggs
| `-- FirstProject.egg-link
|-- parts
| |-- app
| | |-- debugzope
| | |-- runzope
| | `-- site.zcml
| |-- data
| |-- i18n
| | `-- configure.zcml
| |-- test
| `-- zopectl
| |-- zdaemon.conf
| `-- zope.conf
|-- setup.py
|-- src
| |-- FirstProject.egg-info
| | |-- PKG-INFO
| | |-- SOURCES.txt
| | |-- dependency_links.txt
| | |-- entry_points.txt
| | |-- not-zip-safe
| | |-- requires.txt
| | `-- top_level.txt
| `-- firstproject
| |-- __init__.py
| |-- app.py
| |-- app.txt
| |-- app_templates
```


```
| | `-- index.pt
| | |-- configure.zcml
| | |-- ftesting.zcml
| | |-- static
| | | `-- README.txt
| | `-- tests.py
|-- versions.cfg
```

13 directories, 32 files

الهيكلية واضحة ملفات تنفيذه و templates وملفات static واعدادات الخ الخ
قم بتشغيل zope

قم بتسمية التطبيق مثلا hello

اكتب فى المتصفح ذلك العنوان

localhost:8012/hello

ستجد امامك نافذة مشابهه لهذه تخبرك بمسار ال templates لتعديلها وهى فى المسار firstproject/app_templates/index.pt

الهيكلية كالتالى

```
striky@striky-desktop:~/workspace/pytut/src/nettut/groktut/FirstProject/src/firstproject$ tree
```

```
.
|-- __init__.py
|-- __init__.pyc
|-- app.py
|-- app.pyc
|-- app.txt
|-- app_templates
| |-- index.pt
|-- configure.zcml
|-- ftesting.zcml
|-- static
| |-- README.txt
|-- tests.py
```

2 directories, 10 files

قم بفتح ذلك الملف index.pt فى ال app_templates ستجده مشابه للتالى

```
<html>
<head>
</head>
<body>
  <h1>Congratulations!</h1>


  <p>Your Grok application is up and running.
  Edit <code>firstproject/app_templates/index.pt</code> to change
  this page.</p>
</body>
</html>
```

قم بتعديله للتالى مثلا

```
<html>
  <head>
 <title>Index</title>
  </head>
  <body>
 <h1>Congratulations!</h1>

 <p>
 <b>Grok</b> is up & running
 </p>
  </body>
</html>
```

وقم بعمل رفرش او اذهب لذلك العنوان localhost:8012/hello

الآن التطبيق لديه view واحدة وهى index التى يتم عند استدعائها عرض ال template فى الملف index.pt
افتح الملف app.py ستجده مشابه للتالى

```
import grok

class Firstproject(grok.Application, grok.Container):
 pass

class Index(grok.View):
 pass # see app_templates/index.pt
```

قم بإضافة 2 views وهما Hi, Bye

```
class Hi(grok.View):
 pass #renders app_templates/hi.pt

class Bye(grok.View):
 pass #renders app_templates/bye.pt
```


قم بإنشاء الملفات hi.pt و bye.pt ليتم عرضها عند استدعاء تلك ال views
الملف hi.pt

```
<html>
  <head>
 <title>Hi</title>
  </head>
  <body>
 <h1>Welcome to Grok!</h1>
  </body>
</html>
```


الملف bye.pt

```
<html>
  <head>
 <title>Bye</title>
  </head>
  <body>
 <h1>Have to go :(</h1>
  </body>
</html>
```


عند استدعاء ال hi view

عند استدعاء ال bye.view

ملحوظة: قد تريد احيانا تغيير رقم البورت الافتراضى ل zope بدل من 8080 (الذى قد تكون اسندته لخدمة اخرى او غيره)
كل ما عليك هو اعداد ملف buildout.cfg فى القسم [zopectl] بإضافة ذلك السطر

```
address = localhost:8012
#controlling the listening port, re-run buildout script.
```

وقم بتشغيل ملف ال buildout

```
striky@striky-desktop:~/workspace/pytut/src/nettut/groktut/FirstProject$ bin/buildout
Develop: '/home/striky/workspace/pytut/src/nettut/groktut/FirstProject/.'
Uninstalling zopectl.
Updating eggbasket.
Updating app.
Updating data.
Installing zopectl.
Generated script '/home/striky/workspace/pytut/src/nettut/groktut/FirstProject/bin/zopectl'.
Updating i18n.
```

The recipe for i18n doesn't define an update method. Using its install method.
i18n: setting up i18n tools
Updating test.

الى اين الآن ؟
تستطيع الذهاب الى <http://grok.zope.org> وتقوم بقراءة الوثائق الخاصة وتنشئ بعض التطبيقات الحقيقية

Webpy

فريمورك بسيطة وممتازة وغير معقدة لاحتاج منك الكثير من المفاهيم ومبنية من اجل البساطة (ربما اذا اكملت الكتاب للآن تستطيع ان تفهم كودها المصدرى)

للتستيب

easyinstall web.py

او قم بتحميلها من الموقع الرسمى <http://webpy.org>
وقم بتشغيل سكربت ال setup

```
python setup.py install
```

ابسط تطبيق

```
import web

urls = (
 '(/.*)', 'index'
)

class index:
 def GET(self, name):
 return 'Hello, World!'

app = web.application(urls, globals())

if __name__ == "__main__":
 app.run()
```

1- استدعاء webpy

```
import web
```

2- انشاء ال urls على صورة tuple

```
'/(.*)', 'index'
```

على سبيل المثال هنا هيثم توجيه اى طلب الى ال view المسماة index اللتى قمنا بتعريفها كالتالى


```
class index:  
 def GET(self, name):  
 return 'Hello, World!'
```

اخيرا انشاء عنصر التطبيق

```
app = web.application(urls, globals())
```

وتشغيله باستخدام الطريقة run

```
app.run()
```


لاحظ هنا تشغيلنا للسيرفر على البورت 3001 وذلك بإضافة ذلك المعامل الى السكريبت عند التشغيل والاسيكون البورت 8080

```
striky@striky-desktop:~/workspace/pytut/src/nettut/webpytut$ python hello.py 3001
```

تجد العديد من الأمثلة هنا

<http://webpy.org/src>

مثال على انشاء بلوج بسيط بإستخدام webpy
تجده هنا

<http://k4ml.com/wiki/python/webpy/simpleblog>

The Big Three

هناك 3 اطارات تتصدر عالم بايثون فى الويب وهم Django و TurboGears و Pylons

Pylons هى اطار حديث نسبيا ويجمع افضل مافى العوالم python, ruby, perl واستفاد كثيرا من تجارب الإطارات السابقة

<http://pylonshq.com/>

Hello World: Pylons

```
striky@striky-desktop:~/workspace/pytut/src/nettut$ paster create -t pylons helloworld
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-i686.egg/dispatch/__init__.py:98:
Warning: 'as' will become a reserved keyword in Python 2.6
/usr/lib/python2.5/site-packages/CherryPy-2.3.0-py2.5.egg/cherrypy/lib/profiler.py:54: UserWarning: Your
installation of Python doesn't have a profile module. If you're on Debian, you can apt-get python2.4-profiler
from non-free in a separate step. See http://www.cherrypy.org/wiki/ProfilingOnDebian for details.
  warnings.warn(msg)
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-
i686.egg/dispatch/predicates.py:239: Warning: 'as' will become a reserved keyword in Python 2.6
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-
i686.egg/dispatch/predicates.py:263: Warning: 'as' will become a reserved keyword in Python 2.6
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-
i686.egg/dispatch/predicates.py:281: Warning: 'as' will become a reserved keyword in Python 2.6
Selected and implied templates:
  Pylons#pylons Pylons application template

Variables:
  egg: helloworld
  package: helloworld
  project: helloworld
Enter template_engine (mako/genshi/jinja/etc: Template language) ['mako']:
Enter sqlalchemy (True/False: Include SQLAlchemy 0.4 configuration) [False]:
Enter google_app_engine (True/False: Setup default appropriate for Google App Engine) [False]:
Creating template pylons
Creating directory ./helloworld
  Recursing into +package+
 Creating ./helloworld/helloworld/
 Copying templates/default_project/+package+/__init__.py_tmpl to ./helloworld/helloworld/__init__.py
  Recursing into config
 Creating ./helloworld/helloworld/config/
 Copying templates/default_project/+package+/config/__init__.py_tmpl to
./helloworld/helloworld/config/__init__.py
 Copying templates/default_project/+package+/config/deployment.ini_tmpl_tmpl to
./helloworld/helloworld/config/deployment.ini_tmpl
 Copying templates/default_project/+package+/config/environment.py_tmpl to
./helloworld/helloworld/config/environment.py
 Copying templates/default_project/+package+/config/middleware.py_tmpl to
./helloworld/helloworld/config/middleware.py
 Copying templates/default_project/+package+/config/routing.py_tmpl to
./helloworld/helloworld/config/routing.py
  Recursing into controllers
```

```
Creating ./helloworld/helloworld/controllers/
Copying templates/default_project/+package+/controllers/__init__.py_tmpl to
./helloworld/helloworld/controllers/__init__.py
Copying templates/default_project/+package+/controllers/error.py_tmpl to
./helloworld/helloworld/controllers/error.py
Recurring into lib
Creating ./helloworld/helloworld/lib/
Copying templates/default_project/+package+/lib/__init__.py_tmpl to
./helloworld/helloworld/lib/__init__.py
Copying templates/default_project/+package+/lib/app_globals.py_tmpl to
./helloworld/helloworld/lib/app_globals.py
Copying templates/default_project/+package+/lib/base.py_tmpl to ./helloworld/helloworld/lib/base.py
Copying templates/default_project/+package+/lib/helpers.py_tmpl to ./helloworld/helloworld/lib/helpers.py
Recurring into model
Creating ./helloworld/helloworld/model/
Copying templates/default_project/+package+/model/__init__.py_tmpl to
./helloworld/helloworld/model/__init__.py
Recurring into public
Creating ./helloworld/helloworld/public/
Copying templates/default_project/+package+/public/bg.png to ./helloworld/helloworld/public/bg.png
Copying templates/default_project/+package+/public/index.html_tmpl to
./helloworld/helloworld/public/index.html
Copying templates/default_project/+package+/public/pylons-logo.gif to
./helloworld/helloworld/public/pylons-logo.gif
Recurring into templates
Creating ./helloworld/helloworld/templates/
Recurring into tests
Creating ./helloworld/helloworld/tests/
Copying templates/default_project/+package+/tests/__init__.py_tmpl to
./helloworld/helloworld/tests/__init__.py
Recurring into functional
Creating ./helloworld/helloworld/tests/functional/
Copying templates/default_project/+package+/tests/functional/__init__.py_tmpl to
./helloworld/helloworld/tests/functional/__init__.py
Copying templates/default_project/+package+/tests/test_models.py_tmpl to
./helloworld/helloworld/tests/test_models.py
Copying templates/default_project/+package+/websetup.py_tmpl to ./helloworld/helloworld/websetup.py
Copying templates/default_project/MANIFEST.in_tmpl to ./helloworld/MANIFEST.in
Copying templates/default_project/README.txt_tmpl to ./helloworld/README.txt
Copying templates/default_project/development.ini_tmpl to ./helloworld/development.ini
Recurring into docs
Creating ./helloworld/docs/
Copying templates/default_project/docs/index.txt_tmpl to ./helloworld/docs/index.txt
Copying templates/default_project/ez_setup.py to ./helloworld/ez_setup.py
Copying templates/default_project/setup.cfg_tmpl to ./helloworld/setup.cfg
Copying templates/default_project/setup.py_tmpl to ./helloworld/setup.py
Copying templates/default_project/test.ini_tmpl to ./helloworld/test.ini
Running /usr/bin/python setup.py egg_info
```

```
-- MANIFEST.in
-- README.txt
-- development.ini
-- docs
| `-- index.txt
-- ez_setup.py
-- helloworld
| |-- __init__.py
| |-- config
| | |-- __init__.py
| | |-- deployment.ini_tmpl
| | |-- environment.py
| | |-- middleware.py
| | `-- routing.py
-- controllers
| |-- __init__.py
| `-- error.py
-- lib
| |-- __init__.py
| |-- app_globals.py
| |-- base.py
| `-- helpers.py
-- model
| `-- __init__.py
-- public
| |-- bg.png
| |-- index.html
| `-- pylons-logo.gif
-- templates
-- tests
| |-- __init__.py
| |-- functional
| | `-- __init__.py
| `-- test_models.py
`-- websetup.py
-- helloworld.egg-info
|-- PKG-INFO
|-- SOURCES.txt
|-- dependency_links.txt
|-- entry_points.txt
|-- not-zip-safe
|-- paster_plugins.txt
|-- requires.txt
| `-- top_level.txt
-- setup.cfg
-- setup.py
`-- test.ini
```

ننشئ controller (وهو ما يحوى ال actions مثل ال views اللتى فى grok او webpy)


```
striky@striky-desktop:~/workspace/pytut/src/nettut/helloworld$ paster controller hello
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-i686.egg/dispatch/__init__.py:98:
Warning: 'as' will become a reserved keyword in Python 2.6
/usr/lib/python2.5/site-packages/CherryPy-2.3.0-py2.5.egg/cherrypy/lib/profiler.py:54: UserWarning: Your
installation of Python doesn't have a profile module. If you're on Debian, you can apt-get python2.4-profiler
from non-free in a separate step. See http://www.cherrypy.org/wiki/ProfilingOnDebian for details.
  warnings.warn(msg)
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-
i686.egg/dispatch/predicates.py:239: Warning: 'as' will become a reserved keyword in Python 2.6
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-
i686.egg/dispatch/predicates.py:263: Warning: 'as' will become a reserved keyword in Python 2.6
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-
i686.egg/dispatch/predicates.py:281: Warning: 'as' will become a reserved keyword in Python 2.6
Creating /home/striky/workspace/pytut/src/nettut/helloworld/helloworld/controllers/hello.py
Creating /home/striky/workspace/pytut/src/nettut/helloworld/helloworld/tests/functional/test_hello.py
striky@striky-desktop:~/workspace/pytut/src/nettut/helloworld$
```

تمام افتح الملف فى المسار helloworld/controllers/hello ستجده مشابه للتالى

```
import logging

from pylons import request, response, session, tmpl_context as c
from pylons.controllers.util import abort, redirect_to

from helloworld.lib.base import BaseController, render
#from helloworld import model

log = logging.getLogger(__name__)

class HelloController(BaseController):

 def index(self):
 # Return a rendered template
 # return render('/template.mako')
 # or, Return a response
 return 'Hello World'
```

يتم التعامل مع العناوين كالتالى

mysite.com/controller/view

مثلا عن ارسال

mysite.com/hello/index

فيتم استدعاء الكنترولر (المقسم) hello ومنه يتم اختيار ال action المناسبة
قم بتشغيل السرفر

```
striky@striky-desktop:~/workspace/pytut/src/nettut/helloworld$ paster serve --reload development.ini
```

ملف ال development.ini يحوى معلومات عن البيئة كالهوست والبورت ومتغيرات التطبيق الخ الخ

TurboGears

تربوجيرز هي اطار عمل رائع يقوم على ربط التقنيات الحالية فى عالم بايثون للخروج بأفضل نتيجة فللتعامل مع قواعد البيانات يتم استخدام SQLAlchemy او SQLAlchemy وللتعامل مع ال templates يتم استخدام kid وهكذا

لتستيب تربوجيرز قم اولا بتحميل الحزمة من الموقع [/http://turbogears.org](http://turbogears.org)
راجع صفحة التستيب <http://docs.turbogears.org/1.0/Install>

قم بتحميل سكرت tgsetup.py وتشغيله
<http://www.turbogears.org/download/tgsetup.py>

نفذ سكرت التستيب

```
striky@striky-desktop:~/Desktop$ sudo python tgsetup.py

[sudo] password for striky:
Sorry, try again.
[sudo] password for striky:
TurboGears Installer
Beginning setuptools/EasyInstall installation and TurboGears download

Searching for TurboGears==1.0.8
Reading http://www.turbogears.org/download/
Reading http://pypi.python.org/simple/TurboGears/
Reading http://www.turbogears.org
Reading http://www.turbogears.org/
Reading http://www.turbogears.org/download/filelist.html
Best match: TurboGears 1.0.8
Downloading http://files.turbogears.org/eggs/TurboGears-1.0.8-py2.5.egg
Processing TurboGears-1.0.8-py2.5.egg
removing '/usr/lib/python2.5/site-packages/TurboGears-1.0.8-py2.5.egg' (and everything under it)
creating /usr/lib/python2.5/site-packages/TurboGears-1.0.8-py2.5.egg
Extracting TurboGears-1.0.8-py2.5.egg to /usr/lib/python2.5/site-packages
Removing TurboGears 1.0.7 from easy-install.pth file
Adding TurboGears 1.0.8 to easy-install.pth file
Installing tg-admin script to /usr/bin

Installed /usr/lib/python2.5/site-packages/TurboGears-1.0.8-py2.5.egg
Reading http://files.turbogears.org/eggs/
Processing dependencies for TurboGears==1.0.8
Searching for Extremes>=1.1
Reading http://pypi.python.org/simple/Extremes/
Best match: Extremes 1.1
Downloading http://pypi.python.org/packages/2.5/E/Extremes/Extremes-1.1-py2.5.egg#md5=4015e2546295858558cca16faca5f34f
Processing Extremes-1.1-py2.5.egg
Moving Extremes-1.1-py2.5.egg to /usr/lib/python2.5/site-packages
Adding Extremes 1.1 to easy-install.pth file
```

```
Installed /usr/lib/python2.5/site-packages/Extremes-1.1-py2.5.egg
Searching for PyProtocols>=1.0a0dev-r2302
Reading http://pypi.python.org/simple/PyProtocols/
Reading http://peak.telecommunity.com/PyProtocols.html
Reading http://peak.telecommunity.com/dist/
Best match: PyProtocols 1.0a0dev-r2302
Downloading http://files.turbogears.org/eggs/PyProtocols-1.0a0dev_r2302-py2.5-linux-i686.egg
Processing PyProtocols-1.0a0dev_r2302-py2.5-linux-i686.egg
Moving PyProtocols-1.0a0dev_r2302-py2.5-linux-i686.egg to /usr/lib/python2.5/site-packages
Adding PyProtocols 1.0a0dev-r2302 to easy-install.pth file

Installed /usr/lib/python2.5/site-packages/PyProtocols-1.0a0dev_r2302-py2.5-linux-i686.egg
Finished processing dependencies for TurboGears==1.0.8
```

Hello World: TG

لإنشاء تطبيق سريع كل ما عليك هو تنفيذ tg-admin quickstart

```
striky@striky-desktop:~/workspace/pytut/src/nettut$ tg-admin quickstart
/usr/lib/python2.5/site-packages/CherryPy-2.3.0-py2.5.egg/cherrypy/lib/profiler.py:54: UserWarning: Your
installation of Python doesn't have a profile module. If you're on Debian, you can apt-get python2.4-profiler
from non-free in a separate step. See http://www.cherrypy.org/wiki/ProfilingOnDebian for details.
  warnings.warn(msg)
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-i686.egg/dispatch/ __init__.py:98:
Warning: 'as' will become a reserved keyword in Python 2.6
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-
i686.egg/dispatch/predicates.py:239: Warning: 'as' will become a reserved keyword in Python 2.6
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-
i686.egg/dispatch/predicates.py:263: Warning: 'as' will become a reserved keyword in Python 2.6
/usr/lib/python2.5/site-packages/RuleDispatch-0.5a1.dev_r2506-py2.5-linux-
i686.egg/dispatch/predicates.py:281: Warning: 'as' will become a reserved keyword in Python 2.6
Enter project name: hello
Enter package name [hello]: hello
Do you need Identity (usernames/passwords) in this project? [no]
Selected and implied templates:
TurboGears#tgbase tg base template
TurboGears#turbogears web framework

Variables:
egg: hello
elixir: False
identity: none
package:  hello
project:  hello
sqlalchemy: False
sqlobject: True
sqlobjectversion: SQLAlchemy>=0.10.1
Creating template tgbase
```

```
Creating directory ./hello
  Recursing into +ename+.egg-info
 Creating ./hello/hello.egg-info/
 Copying PKG-INFO to ./hello/hello.egg-info/PKG-INFO
 Copying paster_plugins.txt to ./hello/hello.egg-info/paster_plugins.txt
 Copying sqlobject.txt_tmpl to ./hello/hello.egg-info/sqlobject.txt
  Recursing into +package+
 Creating ./hello/hello/
 Copying __init__.py to ./hello/hello/__init__.py
 Copying release.py_tmpl to ./hello/hello/release.py
  Recursing into static
 Creating ./hello/hello/static/
 Recursing into css
 Creating ./hello/hello/static/css/
Skipping file /usr/lib/python2.5/site-packages/TurboGears-1.0.8-py2.5.egg/turbogears/qstemplates/qsbases/
+package+/static/css/empty_tmpl
  Recursing into images
 Creating ./hello/hello/static/images/
 Copying favicon.ico to ./hello/hello/static/images/favicon.ico
 Copying tg_under_the_hood.png to ./hello/hello/static/images/tg_under_the_hood.png
 Copying under_the_hood_blue.png to ./hello/hello/static/images/under_the_hood_blue.png
  Recursing into javascript
 Creating ./hello/hello/static/javascript/
Skipping file /usr/lib/python2.5/site-packages/TurboGears-1.0.8-py2.5.egg/turbogears/qstemplates/qsbases/
+package+/static/javascript/empty_tmpl
  Recursing into templates
 Creating ./hello/hello/templates/
 Copying __init__.py to ./hello/hello/templates/__init__.py
Creating template turbogears
  Recursing into +package+
 Copying commands.py_tmpl to ./hello/hello/commands.py
  Recursing into config
 Creating ./hello/hello/config/
 Copying __init__.py to ./hello/hello/config/__init__.py
 Copying app.cfg_tmpl to ./hello/hello/config/app.cfg
 Copying log.cfg_tmpl to ./hello/hello/config/log.cfg
 Copying controllers.py_tmpl to ./hello/hello/controllers.py
 Copying json.py_tmpl to ./hello/hello/json.py
 Copying model.py_tmpl to ./hello/hello/model.py
  Recursing into static
 Recursing into css
 Copying style.css to ./hello/hello/static/css/style.css
 Recursing into images
 Copying header_inner.png to ./hello/hello/static/images/header_inner.png
 Copying info.png to ./hello/hello/static/images/info.png
 Copying ok.png to ./hello/hello/static/images/ok.png
  Recursing into templates
 Copying login.kid to ./hello/hello/templates/login.kid
 Copying master.kid to ./hello/hello/templates/master.kid
 Copying welcome.kid to ./hello/hello/templates/welcome.kid
  Recursing into tests
 Creating ./hello/hello/tests/
 Copying __init__.py to ./hello/hello/tests/__init__.py
```

```
Copying test_controllers.py_tmpl to ./hello/hello/tests/test_controllers.py
Copying test_model.py_tmpl to ./hello/hello/tests/test_model.py
Copying README.txt_tmpl to ./hello/README.txt
Copying dev.cfg_tmpl to ./hello/dev.cfg
Copying sample-prod.cfg_tmpl to ./hello/sample-prod.cfg
Copying setup.py_tmpl to ./hello/setup.py
Copying start-+package+.py_tmpl to ./hello/start-hello.py
Copying test.cfg_tmpl to ./hello/test.cfg
Running /usr/bin/python setup.py egg_info
Manually creating paster_plugins.txt (deprecated! pass a paster_plugins keyword to setup() instead)
Adding TurboGears to paster_plugins.txt
running egg_info
paster_plugins not set in setup(), but hello.egg-info/paster_plugins.txt exists
writing requirements to hello.egg-info/requirements.txt
writing hello.egg-info/PKG-INFO
writing top-level names to hello.egg-info/top_level.txt
writing dependency_links to hello.egg-info/dependency_links.txt
writing entry points to hello.egg-info/entry_points.txt
reading manifest file 'hello.egg-info/SOURCES.txt'
writing manifest file 'hello.egg-info/SOURCES.txt'
striky@striky-desktop:~/workspace/pytut/src/nettut$
```

لإختبار البورت الذى تريد الإنصات عليه قم بتحرير ملف dev.cfg حيث يشمل اعدادات التطبيق

```
server.socket_port=40003
```

مسار قاعدة بيانات sqlite

```
sqlobject.dburi="sqlite://%(current_dir_uri)s/devdata.sqlite"
```

إذا قمت بعمل أى جداول .. الخ
قم بتشغيل التطبيق بإستخدام ال start script وهنا ستجد اسمه start-hello.py
افتح متصفحك وحدد العنوان localhost:40003 او غيره اذا قمت بإعداد البورت ستشاهد صفحة مثل هذه

بنفس فلسفة pylons ستجد المتحكمات (controllers) في ملف controllers.py

```
#controllers.py
import turbogears as tg
from turbogears import controllers, expose, flash
# from hello import model
# import logging
# log = logging.getLogger("hello.controllers")

class Root(controllers.RootController):
 @expose(template="hello.templates.welcome")
 def index(self):
 import time
 # log.debug("Happy TurboGears Controller Responding For Duty")
 flash("Your application is now running")
 return dict(now=time.ctime())
```

وهذا هو ال controller الرئيسي وتم كشفه لل template في المسار hello/templates/welcome.kid

ملحوظة لكشف اي action ل template ما استخدم @expose وظيف ليها معامل template وقيمتة = مسار ال template المطلوب

ملف welcome.kid

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xmlns:py="http://purl.org/kid/ns#"
  py:extends="master.kid">
<head>
<meta content="text/html; charset=utf-8" http-equiv="Content-Type" py:replace=""/>
<title>Welcome to TurboGears</title>
</head>
<body>

<div id="sidebar">
  <h2>Learn more</h2>
  Learn more about TurboGears and take part in its
  development
  <ul class="links">
 <li><a href="http://www.turbogears.org">Official website</a></li>
 <li><a href="http://docs.turbogears.org">Documentation</a></li>
 <li><a href="http://trac.turbogears.org/turbogears/">Trac
 (bugs/suggestions)</a></li>
 <li><a href="http://groups.google.com/group/turbogears"> Mailing list</a> </li>
  </ul>
  <span py:replace="now">now</span>
</div>
<div id="getting_started">
  <ol id="getting_started_steps">
 <li class="getting_started">
 <h3>Model</h3>
 <p> <a href="http://docs.turbogears.org/1.0/GettingStarted/DefineDatabase">Design models</a> in the
 <span class="code">model.py</span>. <br/>
 Edit <span class="code">dev.cfg</span> to <a
 href="http://docs.turbogears.org/1.0/GettingStarted/UseDatabase">use a different backend</a>, or start with a
 pre-configured SQLite database. <br/>
 Use script <span class="code">tg-admin sql create</span> to create the database tables. </p>
 </li>
 <li class="getting_started">
 <h3>View</h3>
 <p> Edit <a href="http://docs.turbogears.org/1.0/GettingStarted/Kid">html-like templates</a> in the
 <span class="code">/templates</span> folder; <br/>
 Put all <a href="http://docs.turbogears.org/1.0/StaticFiles">static contents</a> in the <span
 class="code">/static</span> folder. </p>
 </li>
 <li class="getting_started">
 <h3>Controller</h3>
 <p> Edit <span class="code">controllers.py</span> and <a
 href="http://docs.turbogears.org/1.0/GettingStarted/CherryPy">build your
 website structure</a> with the simplicity of Python objects. <br/>
 TurboGears will automatically reload itself when you modify your project. </p>
 </li>
  </ol>
</div>
```

```

</ol>
<div class="notice"> If you create something cool, please <a
href="http://groups.google.com/group/turbogears">let people know</a>, and consider contributing something
back to the <a href="http://groups.google.com/group/turbogears">community</a>.</div>
</div>
<!-- End of getting_started -->
</body>
</html>

```

تعالى نجرب اضافة action جديد وليكن greet بكل بساطة ضيفه فى ال controllers.py كطريقة لل RootController

```


@expose(template='hello.templates.greet')
def greet(self, who='World'):
 return dict(g='Hello, '+who)


```

localhost:40003/hello/Ahmed

ماهذا ؟ ايه معنى who ؟ بكل بساطة هى معامل يتم استدعائه بعد اسم ال action فى العنوان مثلا فتصبح قيمة who هى Ahmed وفى حال عدم تحديدها تكون قيمتها World نعيد dict من تلك ال action يشمل المتغيرات اللتى ستصبح مكشوفة فى ال template ليتم استخدامها فيه

عند الإستدعاء بدون معاملات

يوجد اطارات عمل اكثر من رائعة مثل [Django](#) التي لم نتعرض لها فى الكتاب وايضا [Web2Py](#) وغيرها
تجد قائمة بأهم اطر العمل هنا
<http://wiki.python.org/moin/WebFrameworks>

Chapter 14 (Extending Python)

ماهي ال Extensions ؟

هي امتدادات لل Python مكتوبة بال C او C-Like مثل ال ++C على سبيل المثال

سهل كتابة extensions لل Python ولكن مالمهدف ؟

المهدف إنك تضيف built-in modules لل Python مكتوبة بال C بهدف السرعة مثلا او إضافة built-in types او عمل encapsulation لل C lib functions او System Calls او حتى إخفاء ال source code الخاص بيك (:

المتطلبات: خبرة جيدة بال C و Python

اول شئ بكل تأكيد هو إننا هنستخدم Python API/C وذلك بضم python.h لل project

ملحوظة: قم بضم python.h قبل اي header اخر. جميل نبدأ ب Hello, World (:

1- انشئ ملف helloMod.c

2- اكتب التالي

```
#include <Python.h>

static PyObject* hola(PyObject* self, PyObject* args)
{

 if (!PyArg_ParseTuple(args, "", NULL))
 return NULL;

 printf("Hola!");

 Py_RETURN_NONE;
}

static PyMethodDef HolaMethods[] =
{
 {"hola", hola, METH_VARARGS, "prints Hola\n"},
 {NULL, NULL, 0, NULL}
};

PyMODINIT_FUNC

inithola(void)
{
 (void) Py_InitModule("hola", HolaMethods);
}
```

نبدأ ب module بسيطة وهى hola هشرح سطر سطر
اولا نعمل include ل python api header كالتالى

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

اي Object فى Python تقدر تعرفه ك Pointer ل ب PyObject
احنا الاول نريد ان نعرف function بسيطة تطبع كلمة Hola!

```
static PyObject* hola(PyObject* self, PyObject* args)
```

لاحظ self هو Pointer فى حال لو ال PyObject Class ودى هتكون ال method تبعه. لكن لو Function بيقة self
هيكون NULL. نريد ان يتم استخدام ال Function كالتالى

```
>>> hola.hola()  
Hola!
```

لاحظ شئ إن ال Function مش هتاخذ اى argument و مش ليها return او ال Return ب NONE
فالأول نختبر هل فى arguments تم تمريرها لل Function او لأ

```
if (!PyArg_ParseTuple(args, "", NULL))  
 return NULL;
```

PyArg_ParseTuple هى Function بتستخدم فى عمل Parse او تحليل لل Arguments وفيها بيتم تحويل ال Python
Values ل C Values زي ماهنشوف فى مثال قادم.
args هى ال arguments اللى هتتمرر لل Function
هى بتعبر عن ال Data Type الخاص بال Argument مثلا s او i وهكذا

s: String
i: Integer
.. etc

NULL هنا بيعبر عن ال متغيرات اللى هتاخذ القيم اللى تم تمريرها لل args -هنطلع عليها اكثر فى مثال قادم-

```
return NULL;
```

للخروج مباشرة من تنفيذ ال Function
بعد كذا نيجى لل ال Function هتعمله وهو طباعة كلمة Hola باستخدام printf

```
printf("Hola!");
```

واخيرا زي ماقلنا اتنا مش نريد ان اى return من ال Function فهنعمل Py_RETURN_NONE

```
Py_RETURN_NONE;
```

هناك نحتاج نعرف ال methodTable وهو عبارة عن array يتضمن معلومات عن ال Function زي ال name, address وال Documentation الخاصة بيها وهكذا

```
static PyMethodDef HolaMethods[] =  
{  
 {"hola", hola, METH_VARARGS, "prints Hola"},  
 {NULL, NULL, 0, NULL}  
};
```

اول field هو ال name الخاص بال function
التاني هو ال function نفسها
التالت بيظهر عن ان ال Arguments اللتي هتتمرر هي Python-Level Arguments وغالبا بنستخدم METH_VARARGS
الرابع هو الوصف الخاص بال function
ونحجز المكان التاني في ال Array ب

```
{NULL, NULL, 0, NULL}
```

نعمل Initialize لل Module بتاعتنا كالتالي

```
PyMODINIT_FUNC  
inithola(void)  
{  
 (void) Py_InitModule("hola", HolaMethods);  
}
```

PyMODINIT_FUNC هي إختصار ل Python Module Initializer Function و فيها بيتم تجهيز ال Module بإستدعاء Py_InitModule وهي Function وهي اللتي بتقوم بالتجهيز بالفعل ويتاخذ 2Arguments
1- اسم ال Module
2- ال Methods Table

جميل جدا.. كذا كتبتنا اول Module خاصة بيانا!
هناك نضم ال Extension لل Python ولكن إزاي ؟

بكل بساطة افتح ال Editor المفضل عندك وهنعمل setup script بال Python بإستخدام Distutils

```
from distutils.core import setup, Extension  
  
modExt = Extension('hola', sources = ['hola.c'])
```

```
setup (name = 'HolaPackage',  
 version = '1.0',  
 description = 'Simple demo',  
 ext_modules = [modExt])
```

الخطوات سهلة وسلسلة كالتالي:
1- إستدعينا Extension, setup, من Disutils.core
2- عملنا Extension Object كالتالي

```
modExt = Extension('hola', sources = ['hola.c'])
```

وفيه بنحدد ال source واسم ال extension
3- تجهيز ال setup script بإننا نسجل فيه إسم ال Package و الإصدار والوصف و ال extensions كالتالي

```
setup (name = 'HolaPackage',  
 version = '1.0',  
 description = 'Simple demo',  
 ext_modules = [modExt])
```

كل ما عليك هو

Python setup.py build

وبعد كذا تعمل Install لل Package كالتالي

Python setup.py install

نحرب ال Hola Module كالتالي
1- اعمل اي Test Script وليكن HolaTest.py
2- اعمل import ل hola Module كالتالي

```
import hola
```

3- استدعى ال hola function كالتالي

```
hola.hola()  
#output:  
Hola!
```

4- لنوضح ال return الخاص بال Function اكتب

```
print hola.hola()  
#Output:  
Hola!  
None
```

بعد ماطلعنا على الأساسيات نجرب نكتب module فيها function بتقبل argument ك name و age وتطبعهم و Function اخرى لحساب القيمة المطلقة لرقم وواحدة تقسم عددين وواحدة تعمل ب return Tuple, Dictionary الفكرة بإختصار:

- 1- نعرف ال Functions
- 2- نضمهم لل Methods Table
- 3- نعمل Initialize لل Module
- 4- نجهز ال setup script
- 5- نعمل Build و Install لل Module
- 6- نستخدم ال Module عن طريق TestScript مثلا كالتالى

1- تعريف ال Functions

ال Hola Function

```
static PyObject* hola(PyObject* self, PyObject* args)
{
 const char* name;
 int age;

 if (!PyArg_ParseTuple(args, "si", &name, &age))
 return NULL;

 printf("Name: %s", name);
 printf("Age: %i", age);

 Py_RETURN_NONE;
}

if (!PyArg_ParseTuple(args, "si", &name, &age))
```

لاحظ إننا هنا توقعنا إن هيتمرر لل Function التالى s وهى string و i وهى integer وقمنا بإسناد هذه القيم ل name و age

ملحوظة: انت لن تقوم بالتعديل على name فافضل تعريف إنه يكون const فيكون تعريفه كالتالى

```
const char* name;

MyABS Function

static PyObject* myabs(PyObject* self, PyObject* args)
{
 int number;

 if (!PyArg_ParseTuple(args, "i", &number))
```


```

return NULL;

if (number<0){
 number=-number;
}
return Py_BuildValue("i", number);
}

```

لاحظ اننا توقعنا ان هيتمرر لل Function التالي i وهو integer وبيعبّر عن الرقم اسندنا القيمة الى number (التحويل من Python Value إلى C Value)

ال Return لازم يكون عبارة عن Python Value (او PyObject) وهو ال Return Type الخاص بال myabs Function كما لاحظت، فبالتالي هنتحتاج نحول من ال C Value إلى Python Value ودا هيتم عن طريق إستخدام Py_BuildValue وهنا تم تحديد ان هيتم عمل return ل i وهو Integer وقيّمته مساوية ل number

holaDict Function

```

static PyObject* holaDict(PyObject* self, PyObject* args)
{
 const char* key;
 int value;

 if (!PyArg_ParseTuple(args, "si", &key, &value))
 return NULL;

 return Py_BuildValue("{s:i}", key, value); //Returns a Dict.
}

```

لاحظ ان بيتم إعادة Dictionary Object واحنا حددنا كدا بالجزئية دي {s:i} إذا حبيت تعمل return ب List فكل ما عليك هو إنك تعدل ال Format للتالي return Py_BuildValue("[s,i]", key, value); //Returns a List object وإذا حبيت تعمل return ب Tuple فكل ما عليك هو إنك تعد ال Format كالتالي (s,i)

hola Tuple Function

```

static PyObject* holaTuple(PyObject* self, PyObject* args)
{
 const char* name;
 int age;

 if (!PyArg_ParseTuple(args, "si", &name, &age))
 return NULL;
}

```

```

return Py_BuildValue("(s,i)", name, age); //Returns a Tuple
}

```

divTwo Function

```

static PyObject* divTwo(PyObject* self, PyObject* args)
{
 int first;
 int second;
 int result;

 if (!PyArg_ParseTuple(args, "ii", &first, &second))
 return NULL;

 printf("First: %i\n", first);
 printf("Second: %i\n", second);

 if(second==0){ //DivByZeroError!
 PyErr_SetString(PyExc_ZeroDivisionError, "DivByZero");
 return NULL; //Get out!
 }
 result = first/second;

 return Py_BuildValue("i", result);
}

```

إذا كان المقسوم عليه يساوى 0 يقة فى Error! ونقدر نبليغ ال (المفسر (Interpreter)) بيه باستخدام
 PyErr_SetString
 نوع ال Error هو PyExc_ZeroDivisionError وال message هتكون DivByZero

2- الضم لل Methods Table كالتالى

```

static PyMethodDef SimpleModuleMethods[]=
{
 {"hola", hola, METH_VARARGS, "prints name and age"},
 {"myabs", myabs, METH_VARARGS, "returns the abs of a number"},
 {"divTwo", divTwo, METH_VARARGS, "DIV 2 "},
 {"holaTuple", holaTuple, METH_VARARGS, "returns a tuple"},
 {"holaDict", holaDict, METH_VARARGS, "returns a dict"},

 {NULL, NULL, 0, NULL}
};

```

لاحظ إن آخر عنصر فى ال Array هو حاجز..
 3- عمل Initialize لل Module كالتالى بنستدعى فيها ال Py_InitModule Function كالتالى

PyMODINIT_FUNC

```
initsimplemodule(void)
{
 (void) Py_InitModule("simplemodule", SimpleModuleMethods);
}
```

-4 ال Setup Script كالتالى

```
from distutils.core import setup, Extension

modExt = Extension('simplemodule', sources = ['simplemodule.c'])

setup (name = 'SimpleModPackage',
 version = '1.0',
 description = 'hola, myabs',
 ext_modules = [modExt])
```

بنوضح فيه اسم ال Package والإصدار والوصف وال extension اللذى بيضم اسم ال module وال source
-5 عمل Build و Install كالتالى

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

-6 عمل Test Script واختبار ال Module كالتالى

```
#!/bin/python

import simplemodule as sm

sm.hola("Ahmed", 18)
print sm.myabs(-10) #10
print sm.myabs(7) #7
print sm.holaDict("python", 1)
print sm.holaTuple("ahmed", 999)
print sm.divTwo(2, 0)
#Output:
Name: Ahmed
Age: 18
10
7
{'python': 1}
('ahmed', 999)
First: 2
Second: 0
Traceback (most recent call last):
File "C:\Python25\Projects\exten\smTest.py", line 10, in <module>
print sm.divTwo(2, 0)
ZeroDivisionError: DivByZero
```

References:

- 1- [Extending Python](#)
- 2- [Programming Python 3rd Edition](#)

Related:

- 1- [Style Guide for C Code](#)
- 2- [SWIG](#)
- 3- [CXX](#)

Chapter 15 (GUI)

PyGTK

هنتاول فى الجزئية دى مقدمة فى GTK

نريد ان نعمل window - نافذة-مشابهه لى ونخليها متسنتره (فى منتصف الشاشة) اول ماتنشئ
1- استدعى ال gtk

```
import gtk
```

2- انشئ class يورث ال gtk

```
class Window(gtk.Window):  
  
 def __init__(self):  
 super(Window, self).__init__(gtk.WINDOW_TOPLEVEL)  
 self.__init_comp()  
  
 self.show_all()
```

3- هنا بنقول ان ال window دى TOPLEVEL مش POPUP
بنستدعى ال __init_comp -طريقة لإنشاء الواجهة-

.show_all
الطريقة show_all بتعرض كل ال components داخل ال Window وهنا مش فى غيرها بس اتعود تستخدمها
لأنك هتبقه تحط ويدجتس كثير جواها
.init_comp

```
def __init_comp(self):
```

```
self.set_title("Hello, World!")
self.set_position(gtk.WIN_POS_CENTER)
```

.set_title(new_title)

بتستخدم فى تغيير ال title على النافذة

.set_position(pos)

بتستخدم هنا لتحديد ال مكان الخاص بالنافذة
ولها عدة قيم زي

gtk.WIN_POS_CENTER

بتسنتر النافذة عند انشاءها

gtk.WIN_POS_CENTER_ALWAYS

هتتم سنترتها عند اى تغيير فى ال size

gtk.WIN_POS_MOUSE

هتتم اظهار النافذة عند مكان الماوس الحالى

.set_size_request(h,w)

لتحديد ارتفاع وعرض النافذة

```
if __name__=="__main__":
 w=Window()
 gtk.main()
```


هنا عندنا نافذة وفيها button واحد مكتوب عليه click me
طيب جميل

```
class Window(gtk.Window):

 def __init__(self):
 super(Window, self).__init__(gtk.WINDOW_TOPLEVEL)
 self.__init_comp()

 self.show_all()

 def __init_comp(self):
 self.set_title("Hello, World!")
```

```

self.set_border_width(20)
self.set_position(gtk.WIN_POS_CENTER)
btn=gtk.Button("Click Me!")
self.add(btn)


```

التعريف العام لل button

```
button = gtk.Button(label=None, stock=None)
```

تقدر تتحكم فى ال border_width بإستخدام

```
.set_border_width(width)
```


نريد ان يظهر مسح لطيفة كلما نضغط على ال button دا

```

def __on_btn_clicked(self, widget, data):
 md=gtk.MessageDialog(self, gtk.DIALOG_DESTROY_WITH_PARENT,
gtk.MESSAGE_INFO, gtk.BUTTONS_OK, "Hi!")
 print widget
 print data
 md.run()
 md.destroy()

```

دى اسمها callback يعنى طريقة هيتم تنفيذها عند حدوث شئ معين زى الضغط على
 MessageDialog
 نيجى لل
 اول معامل هو ال parent
 تانى معامل فيه خصائص الديالوج
 gtk.DIALOG_MODAL

لواه فهو اللذي هيصطاد اى ايفنت يحصل من الكيبورد (يمنع الوصول لل نافذة الاصلية الا بعد انتهائه)

gtk.DIALOG_DESTROY_WITH_PARENT

هيتقفل فى حال قفل ال parent

gtk.DIALOG_NO_SEPARATOR

مش هيطهر خط فاصل بين الرسالة وال buttons بتوع الرسالة

تالت معامل هو نوع المسج

هل معلومة او تحذير او سؤال او خطأ

gtk.MESSAGE_INFO

معلومة

gtk.MESSAGE_WARNING

تحذير

gtk.MESSAGE_QUESTION

سؤال

gtk.MESSAGE_ERROR

خطأ

تمام كدا بس انا شغلت الكود ومش فى حاجة حصلت (:
فعلا لأننا لسه مش ربطنا ال callback بال signal
بكل بساطة اكتب التالى

```
btn.connect("clicked", self.__on_btn_clicked, None)
```


وبس كدا طبعاً انت مدايق من None وياه المتغيرات اللتى تم تعريفها انا فى ال callback دى اصلاً ؟ ايه
?? widget, data

طيب تمام جدا قبل ماتسألنى السؤال دا تقدر تعمل حاجة حلوة قوى بإنك تجرب print على widget وعلى
callback فى data

```
<gtk.Button object (GtkButton) at 0xb803f0>  
None
```

ال widget دا ال button فى مثالنا
ال data هى ال None تقدر طبعاً تستبدلها بأى حاجة المهم انها تكون شئ هيفيدك..
هنتعرف عليها اكثر لاحقاً...

لاحظ ان النافذة متقسمة لجزئين راسي اول جزء فيه button والثانى فيه label بيتكتب عليه عدد مرات الضغط على ال button
 احنا ممكن نكتبها بالطريقة المعتادة وممكن نكتبها بطريقة كثير افضل باستخدام ال OOP
 تمام الأول عشان نخليهم متقسمين فى شكل معين افقى او رأسى بنستخدم Hbox (اختصار ل Horizontal Box)
 او Vbox (اختصار ل Vertical Box) تمام ؟ قشطة

ال vertical box بياخد ال widgets او بوكسز تانية فى صورة rows صفوف -صندوق رأسى-

ال horizontal box بياخد ال widgets او البوكسز التانى فى صورة Columns عواميد -صندوق افقى-

لإنشاء box بتبدأ اولاب homogeneous ودى معناها هل كل الأجزاء متساوية فى العرض او الطول ليها ترجمة بإسم متجانسة اعتقد مناسبة ؟ والمعامل التانى لتحديد عرض الفاصل

```
vbox=gtk.VBox(False, 2)
```

pack_start(child, expand, fill, padding)

لوضع ال widget من الشمال لليمين او من فوق لتحت "صورة فطرية!"
 (pack_end(child, expand, fill, padding)

لوضع ال widget من اليمين للشمال او من تحت لفوق وهى موجود لل Hbox وال Vbox

expand: هل عايزه يكبر مع اى زيادة فى حجم النافذة؟
 fill: فى حال التصغير هل يتم اخفاء جزء منه؟ وليس تصغيره
 padding: الهامش حوله

-استخدام الجداول

	0	1	2
0	+	+	+
1	+	+	+
2	+	+	+

لإنشاء جدول بننشته كالتالى

```
gtk.Table( rows, columns, homogeneous )
```

عدد الصفوف وعدد الأعمدة وهل متجانسين او لأ
 إضافة child باستخدام ال attach method

```
.attach( child, left_attach, right_attach, top_attach, bottom_attach,  
xoptions, yoptions, xpadding, ypadding)
```

child: هو الويدجت هيتم اضافته فى الجدول
 left_attach : العمود على يسار المكان
 right_attach: العمود على يمين المكان
 top_attach: الصف فوق المكان
 bottom_attach: الصف تحت المكان
 مثال للتوضيح

	0	1	2
0	+	+	+
1	+	+	+
		████████████████████	
2	+	+	+

لو نريد ان نحط widget معين فى الكورنر اليمين من جدول زى مانت شايف 2X2
 بيقع بين الخطين الرأسين 1 و 2 وهما دول ال left_attach, right_attach
 بيقع بين الخطين الأفقيين 1 و 2 وهما دول ال top_attach, bottom_attach
 xoptions: الإختيارات ل x
 gtk.FILL: لو الجدول اكبر من الويدجت فالويدجت هيتمدد ليشغل المساحة
 gtk.EXPAND: هنا الجدول هيتمدد اذا كان فى مساحة فى ال window
 gtk.SHRINK: اذا تم تصغير المساحة المتاحة للويدجت "مع تصغير الجدول مثلا" هيتم تصغيره

yoptions: الإختيارات ل y مشابه ل x
 xpadding: الهامش من ناحية ال x
 ypadding: الهامش من ناحية ال y
 لو انت مرضى مع الخيارات الأساسية تقدر تستخدم attach_defaults


```
attach_defaults( child, left_attach, right_attach, top_attach,  
bottom_attach )
```

ودي هتخليك تدخل ال left, right, top, bottom attach فقط والباقي هيكون بالإفتراضى لل x,y options
gtk.FILL | gtk.EXPAND
وال x,y padding هيكون 0
فين ال fixed ؟ موجود لعرض ال ويدجتس بتحديد ال مكان على الفورم ولكن "استخدام السابق افضل
من حيث حماية طريقة وضعك لل ويدجتس من حيث التمدد والإنكماش وكدا"

تعالى نعمل مثال clicks بصورة واضحة

التصميم

المستطيل الأحمر الكبير عبارة عن VBox
وجواه صفين الصف الأول فيه button والثانى فيه label
الأول عندنا متغير clicks_ يعبر عن عدد الضغوطات

```
class Window(gtk.Window):  
  
 def __init__(self):  
 super(Window, self).__init__(gtk.WINDOW_TOPLEVEL)  
 self.__init_comp()  
 self.__clicks=0  
 self.show_all()  
  
 def getClicks(self):  
 return self.__clicks
```

```

def setClicks(self, value):
 self.__clicks = value

def delClicks(self):
 del self.__clicks

clicks = property(getClicks, setClicks, delClicks, "Clicks's Docstring")

```

ثانيا التصميم

```

def __init_comp(self):
 self.set_title("Hello, World!")
 self.set_position(gtk.WIN_POS_CENTER)
 self.set_border_width(12)

```

هنا بنحدد خصائص النافذة title,position,border_width

```

mvbox=gtk.VBox(False, 0)

```

بننشئ Vertical Box عشان نضم فيه button, label

```

btnclicks=gtk.Button("Click Me!")

```

بننشئ ال Button مكتوب عليه !Click Me

```

lbl=gtk.Label("Clicks: ")

```

بننشئ Label مكتوب عليه :Clicks

```

mvbox.pack_start(btnclicks, True, True, 2)

```

```

mvbox.pack_start(lbl, True, True, 0)

```

بنضيف ال btnclicks, lbl لل mvbox

```

self.add(mvbox)

```

بنضيف ال mvbox لل window

```

btnclicks.connect("clicked", self.__on_btnclicks_clicked, lbl,

```

None)

بنربط ال clicked signal الخاصة ب btnclicks بطريقة باسم

```

__on_btnclicks_clicked

```

صممناها كالتالى

```

def __on_btnclicks_clicked(self, widget, lblclicks, data):
 self.__clicks += 1
 print widget, lblclicks, data
 lblclicks.set_text("Clicks: "+str(self.__clicks))

```

المعامل الأول widget يعبر عن ال receiver لل signal
 الثانى ال lblclicks يعبر عن ال label الذى نريد ان نغيره

التالى ال data بعبير عن اى داتا اضاڤية
كل اللى هبصل اننا هنزود عدد ال clicks__ ونعدل ال تكست على ال lblclicks
بإستخدام

```
.set_text(newtext)
```

الهيكلية

```
GObject
|
+GtkWidget
| +GtkMisc
| | +GtkLabel
| | | `GtkAccelLabel
| | +GtkArrow
| | `GtkImage
| +GtkContainer
| | +GtkBin
| | | +GtkAlignment
| | | +GtkFrame
| | | | `GtkAspectFrame
| | | +GtkButton
| | | | +GtkToggleButton
| | | | | `GtkCheckButton
| | | | | `GtkRadioButton
| | | | `GtkOptionMenu
| | | +GtkItem
| | | | +GtkMenuItem
| | | | +GtkCheckMenuItem
| | | | | `GtkRadioMenuItem
| | | | +GtkImageMenuItem
| | | | +GtkSeparatorMenuItem
| | | | `GtkTearoffMenuItem
| | | +GtkWindow
| | | | +GtkDialog
| | | | | +GtkColorSelectionDialog
| | | | | +GtkFileSelection
| | | | | +GtkFontSelectionDialog
| | | | | +GtkInputDialog
| | | | | `GtkMessageDialog
| | | | `GtkPlug
| | | +GtkEventBox
| | | +GtkHandleBox
| | | +GtkScrolledWindow
| | | `GtkViewport
| | +GtkBox
| | | +GtkButtonBox
| | | | +GtkHButtonBox
| | | | | `GtkVButtonBox
| | | +GtkVBox
| | | | +GtkColorSelection
| | | | +GtkFontSelection
| | | | `GtkGammaCurve
```

```


| | | `GtkHBox
| | | +GtkCombo
| | | `GtkStatusbar
| | +GtkFixed
| | +GtkPaned
| | | +GtkHPaned
| | | `GtkVPaned
| | +GtkLayout
| | +GtkMenuShell
| | | +GtkMenuBar
| | | `GtkMenu
| | +GtkNotebook
| | +GtkSocket
| | +GtkTable
| | +GtkTextView
| | +GtkToolbar
| | `GtkTreeView
| +GtkCalendar
| +GtkDrawingArea
| | `GtkCurve
| +GtkEditable
| | +GtkEntry
| | `GtkSpinButton
| +GtkRuler
| | +GtkHRuler
| | `GtkVRuler
| +GtkRange
| | +GtkScale
| | | +GtkHScale
| | | `GtkVScale
| | `GtkScrollbar
| | +GtkHScrollbar
| | `GtkVScrollbar
| +GtkSeparator
| | +GtkHSeparator
| | `GtkVSeparator
| +GtkInvisible
| +GtkPreview
| `GtkProgressBar
+GtkAdjustment
+GtkCellRenderer
| +GtkCellRendererPixbuf
| +GtkCellRendererText
| +GtkCellRendererToggle
+GtkItemFactory
+GtkTooltips
`GtkTreeViewColumn

```


Toggle Button

```
toggle_button = gtk.ToggleButton(label=None)
```

مشابه لل check box ودا ليه حالتين True او False

هنا وهو مش متنشط يعني False

هنا هو متنشط يعني active
اول ما يضغط عليه بيرسل toggled signal

```
import gtk

class Window(gtk.Window):

 def __init__(self):
 super(Window, self).__init__(gtk.WINDOW_TOPLEVEL)
 self.__init_comp()

 self.show_all()

 def __init_comp(self):
 self.set_title("Hello, World!")
 self.set_position(gtk.WIN_POS_CENTER)

 mvbox=gtk.VBox(False, 0)
 togbtn=gtk.ToggleButton("Show Title")
 togbtn.set_active(True)
 togbtn.connect("toggled", self.__on_toggled)

 mvbox.pack_start(togbtn, True, True, 2)

 self.add(mvbox)
```

```

def __on_toggled(self, widget):
 if self.title.strip():
 self.set_title(" ")
 else:
 self.set_title("Hello, World!")


if __name__=="__main__":
 w=Window()
 gtk.main()

```

CheckBox

الصورة العامة لإنشاءه

```
check_button = gtk.CheckButton(label=None)
```


نفس نظام السابق ولكن بشكل مختلف ليس اكثر

```

import gtk

class Window(gtk.Window):
 def __init__(self):
 super(Window, self).__init__(gtk.WINDOW_TOPLEVEL)
 self.__init_comp()

 self.show_all()

 def __init_comp(self):
 self.set_title("Hello, World!")

```


```

self.set_position(gtk.WIN_POS_CENTER)

mvbox=gtk.VBox(False, 0)
chkbtn=gtk.CheckButton("Show Title")
chkbtn.set_active(True)
chkbtn.connect("toggled", self.__on_toggled)

mvbox.pack_start(chkbtn, True, True, 2)

self.add(mvbox)

def __on_toggled(self, widget):
 if self.title.strip():
 self.set_title(" ")
 else:
 self.set_title("Hello, World!")

if __name__=="__main__":
 w=Window()
 gtk.main()

```

RadioButton

الصورة العامة لإنشاءه

```
radio_button = gtk.RadioButton(group=None, label=None)
```

لازم تطبيق ال group دى عشان يشتغل بصورة سليمة فيكل بساطة خليها None لأول radio button وبعد كذا خليها ال radio button اللذي انشئ اول واحد!

هننشئ حاجة مشابهه لى

النافذة فيها 2 radio buttons وفيها Horizontal Separator و button

```
class Window(gtk.Window):

 def __init__(self):
 super(Window, self).__init__(gtk.WINDOW_TOPLEVEL)
 self.__init_comp()
 self.gender="Male"
 self.show_all()

 def __init_comp(self):
 self.set_title("Hello, World!")
 self.set_position(gtk.WIN_POS_CENTER)
 self.set_border_width(12)

 mvbox=gtk.VBox(False, 0)
 rd1=gtk.RadioButton(None, "Male")
 rd1.set_active(True)

 rd1.connect("toggled",self.__on_radio_toggled, "Male")

 rd2=gtk.RadioButton(rd1, "Female")
 rd2.connect("toggled",self.__on_radio_toggled, "Female")

 mvbox.pack_start(rd1, False, False, 2)
 mvbox.pack_start(rd2, False, False, 2)

 mvbox.pack_start(gtk.HSeparator(), True, True, 0)
 btninfo=gtk.Button("OK!")
 btninfo.connect("clicked", self.__on_btninfo_clicked)

 mvbox.pack_start(btninfo, False, False, 3)
 self.add(mvbox)

 def __on_radio_toggled(self, w, data):
```

```
self.gender=data

def __on_btninfo_clicked(self, w):
 md=gtk.MessageDialog(self, gtk.DIALOG_DESTROY_WITH_PARENT,
gtk.MESSAGE_INFO, gtk.BUTTONS_OK, self.gender)
 md.run()
 md.destroy()
```

لاحظ هنا انشئنا Hseparator (فاصل افقى) وضمناه مباشرة

```
mvbox.pack_start(gtk.HSeparator(), True, True, 0)
```

ال signal المهمة هنا هى toggled لل radio buttons

Adjustment

هى مش ويدجت ولكن بيستخدم فى تخزين ونقل معلومات محددة لإعدادات ويدجتس معينة زي السكرولبارز والسبينرز والراينجز-الفترات- وغيرهم لعمل adjustment object بننشئه كالتالى

```
Adjustment( value, lower, upper, step_increment, page_increment, page_size )
```

تقدر تعتبرها ك model لويدجت وهو بيعرضها لك فى ال view بتاعته على كل حال هنشوف
ال value القيمة الأساسية
ال lower اقل قيمة
ال upper اعلى قيمة
ال step_increment مقدار الزيادة

Scale

فى منها افقى وفي رأسى لإنشاء الأوبجكتس منها -تقدر تطلق عليها منزلق-

```
VScale( adjustment )
VScale( min, max, step )
HScale( adjustment );
HScale min, max, step );
```

يا إما تمرر adjustment او تمرر اقل واكبر قيمة والزيادة لإظهار القيمة مع ال scale او لأتقدر تستخدم draw_value او set_draw_value وتديهم قيمة true او false فى حالة الإخفاء -- هى افتراضيا..

digits/set_digits

لتحديد عدد الأرقام بعد العلامة العشرية المرغوب في ظهورها

set_value_pos(pos)

تقدر تستخدمهم لتحديد المكان الذي سيظهر عليه قيمة ال value ودي بتاخذ القيم

```
gtk.POS_LEFT
gtk.POS_RIGHT
gtk.POS_TOP
gtk.POS_BOTTOM
```


مثلا لعمل المثال دا هنبنشئه كالتالى

```
class Window(gtk.Window):

 def __init__(self):
 super(Window, self).__init__(gtk.WINDOW_TOPLEVEL)
 self.__init_comp()

 self.show_all()

 def __init_comp(self):
 self.set_title("Hello, World!")
 self.set_position(gtk.WIN_POS_CENTER)
 self.set_border_width(12)

 adj=gtk.Adjustment(5,1, 101)
 hscale=gtk.HScale(adj)
 hscale.set_digits(0)

 mvbox=gtk.VBox(False, 0)
 mvbox.pack_start(hscale, True, True, 0)
 mvbox.pack_start(gtk.HSeparator(), True, True, 0)

 self.add(mvbox)
```

بتحدد متى تعديل ال value بال adjustment الخاصة بال range widget وترسل ال value_changed signal بتاخذ قيم
مثل

gtk.UPDATE_CONTINUOUS
بترسل عند حدوث اقل تغيير ممكن فى ال range

gtk.UPDATE_DISCONTINUOUS
بترسل لما المستخدم يسحب الماوس ويكون ال range ثابت
gtk.UPDATE_DELAYED

بترسل بمجرد ان المستخدم يترك الماوس او يتوقف عن الحركة لفترة صغيرة ويتم التحكم فى ال policy من خلال
.set_update_policy(up_policy)

للحصول على ال adjustment الخاصة بال range استخدم
get_adjustment.
لتعديل ال adjustment استخدم

.set_adjustment(adj)

هنا عندنا 2 scales واحدة افقى والثانية رأسى والإثنين هندیلهم adjustment واحدة عشان التغيير فيهم بيقة على التوازي

```
class Window(gtk.Window):  
  
 def __init__(self):  
 super(Window, self).__init__(gtk.WINDOW_TOPLEVEL)  
 self.__init_comp()  
  
 self.show_all()  
  
 def __init_comp(self):  
 self.set_title("Hello, World!")  
 self.set_position(gtk.WIN_POS_CENTER)  
 self.set_border_width(12)  
  
 adj=gtk.Adjustment(5,1, 101)
```

```

hscale=gtk.HScale(adj)
hscale.set_digits(0)
vscale=gtk.VScale(adj)
vscale.set_digits(0)

mvbox=gtk.VBox(False, 0)
mvbox.pack_start(hscale, True, True, 0)
mvbox.pack_start(vscale, True, True, 2)

self.add(mvbox)

```

`.set_digits(num)`

بتحدد عدد الأرقام المطلوبة بعد العلامة (خليناها 0)

يجب لمثال تانى هنا عندنا Scale و SpinButton نريد ان نربطهم ان لما يتغير قيمة اى منهم يتعدل فى الثانية هنا هنستخدم ال adjustment object للإثنين بحيث ان يتعدل قيمة ال value فيها للإثنين (بما انها ال model اللذى يعرضه كل من ال Scale, SpinButton)

كود المثال

```

class Window(gtk.Window):

 def __init__(self):
 super(Window, self).__init__(gtk.WINDOW_TOPLEVEL)
 self.__init_comp()

 self.show_all()

 def __init_comp(self):
 self.set_title("Hello, World!")
 self.set_position(gtk.WIN_POS_CENTER)
 self.set_border_width(12)

 adj=gtk.Adjustment(5, 1, 101)
 hscale=gtk.HScale(adj)
 hscale.set_digits(0)
 spin=gtk.SpinButton(adj)

```

```


spin.set_digits(0)

mvbox=gtk.VBox(False, 0)
mvbox.pack_start(hscale, True, True, 0)
mvbox.pack_start(spin, True, True, 2)
mvbox.pack_start(gtk.HSeparator(), True, True, 0)

self.add(mvbox)

```

Label/Entry

ال Label يستخدم لعرض تكست ما بدون الحاجة لتغييره من المستخدم
 ال Text Entry مشابه لل تكست فيلد بيدخل فيه المستخدم قيمة مطلوبة مثلا...

التصميم

الكود

```

class Window(gtk.Window):

 def __init__(self):
 super(Window, self).__init__(gtk.WINDOW_TOPLEVEL)
 self.__init_comp()

 self.show_all()

 def __init_comp(self):
 self.set_title("Hello, World!")

```

```

self.set_position(gtk.WIN_POS_CENTER)
self.set_border_width(12)

mvbox=gtk.VBox(False, 0)

lblname=gtk.Label("Name:")
nameentry=gtk.Entry()

hbox=gtk.HBox(False, 0)
hbox.pack_start(lblname, True, True, 0)
hbox.pack_start(nameentry, True, True, 4)

mvbox.pack_start(hbox, True, True, 0)
mvbox.pack_start(gtk.HSeparator(), True, True, 2)

btnok=gtk.Button("OK!")
btnok.connect("clicked", self.__on_btnok_clicked , nameentry)

mvbox.pack_start(btnok, True, True, 2)
self.add(mvbox)

def __on_btnok_clicked(self, w,e, data=None):
 print e.get_text()

```

Entry

<code>.set_text(newtext)</code>	لتغيير ال text
<code>.insert_text(text, _from)</code>	بتضيف text من عند نقطة ال from_
<code>.select_region(_from,_to)</code>	بتظلل منطقة معينة تبدأ من from_ وتنتهى ب to_
<code>.set_max_length(maxlen)</code>	بتحدد بيها اقصى عدد حروف لل entry
<code>.set_editable(bool)</code>	هل يقدر المستخدم يعدل فيها؟

Label:

<code>.set_text(text)</code>	تعديل ال text
<code>.get_text()</code>	اعادة ال text
<code>.set_justify(just)</code>	بتاخذ قيم كالتالى
JUSTIFY_LEFT يسار	

JUSTIFY_RIGHT يمين
JUSTIFY_CENTER المنتصف

.set_line_wrap(bool)

هل ي wrap السطور او لأ؟

.set_markup(markup)

تخزين markup

gtk.Arrow

يستخدم ليشير الى اتجاه ما لبرنامج (بوضع رأس السهم)


```
arrow = gtk.Arrow(arrow_type, shadow_type)
arrow.set(arrow_type, shadow_type)
```

arrow_type بتعبر عن نوع السهم اعلى ، اسفل ، يمين ، يسار

```
ARROW_UP
ARROW_DOWN
ARROW_LEFT
ARROW_RIGHT
```

و shadow_type بتحدد نوع ال shadow

```
SHADOW_IN
SHADOW_OUT # the default
SHADOW_ETCHED_IN
SHADOW_ETCHED_OUT
```

مثال

```

# Create an Arrow widget with the specified parameters
# and pack it into a button
def create_arrow_button(arrow_type, shadow_type):
 button = gtk.Button();
 arrow = gtk.Arrow(arrow_type, shadow_type);
 button.add(arrow)
 button.show()
 arrow.show()
 return button

class Arrows(object):
 def __init__(self):
 # Create a new window
 window = gtk.Window(gtk.WINDOW_TOPLEVEL)

 window.set_title("Arrow Buttons")

 # It's a good idea to do this for all windows.
 window.connect("destroy", lambda x: gtk.main_quit())

 # Sets the border width of the window.
 window.set_border_width(10)

 # Create a box to hold the arrows/buttons
 box = gtk.HBox(False, 0)
 box.set_border_width(2)
 window.add(box)

 # Pack and show all our widgets
 box.show()

 button = create_arrow_button(gtk.ARROW_UP, gtk.SHADOW_IN)
 box.pack_start(button, False, False, 3)

 button = create_arrow_button(gtk.ARROW_DOWN, gtk.SHADOW_OUT)
 box.pack_start(button, False, False, 3)

 button = create_arrow_button(gtk.ARROW_LEFT, gtk.SHADOW_ETCHED_IN)
 box.pack_start(button, False, False, 3)

 button = create_arrow_button(gtk.ARROW_RIGHT,
gtk.SHADOW_ETCHED_OUT)
 box.pack_start(button, False, False, 3)

 window.show()

```

في الدالة

```
# and pack it into a button
```

```
def create_arrow_button(arrow_type, shadow_type):
 button = gtk.Button();
 arrow = gtk.Arrow(arrow_type, shadow_type);
 button.add(arrow)
 button.show()
 arrow.show()
 return button
```

بنقوم بإنشاء button يحوى arrow قمنا بإنشاءه من خلال ال arrow_type, shadow_type واضفناه لل button باستخدام ال add method

gtk.Tooltips

بتستخدم لتحديد ال tooltip (نص مساعد على الويدجت)
تنشئ كالتالى

```
tooltips = gtk.Tooltips()
```

تقوم بتحديد نص التلميح باستخدام ال set_tip method

```
tooltips.set_tip(widget, tip_text)
```

widget هو الويدجت المطلوب تحديد ال tip له
tip_text النص

فقط قم بإضافة ال create_arrow_button

```
class Tooltips:
 def __init__(self):
 # Create a new window
 window = gtk.Window(gtk.WINDOW_TOPLEVEL)

 window.set_title("Tooltips")

 # It's a good idea to do this for all windows.
 window.connect("destroy", lambda w: gtk.main_quit())

 # Sets the border width of the window.
 window.set_border_width(10)

 # Create a box to hold the arrows/buttons
 box = gtk.HBox(False, 0)
 box.set_border_width(2)
 window.add(box)

 # create a tooltips object
 self.tooltips = gtk.Tooltips()
```

```
# Pack and show all our widgets
box.show()

button = create_arrow_button(gtk.ARROW_UP, gtk.SHADOW_IN)
box.pack_start(button, False, False, 3)
self.tooltips.set_tip(button, "SHADOW_IN")

button = create_arrow_button(gtk.ARROW_DOWN, gtk.SHADOW_OUT)
box.pack_start(button, False, False, 3)
self.tooltips.set_tip(button, "SHADOW_OUT")

button = create_arrow_button(gtk.ARROW_LEFT, gtk.SHADOW_ETCHED_IN)
box.pack_start(button, False, False, 3)
self.tooltips.set_tip(button, "SHADOW_ETCHED_IN")

button = create_arrow_button(gtk.ARROW_RIGHT,
gtk.SHADOW_ETCHED_OUT)
box.pack_start(button, False, False, 3)
self.tooltips.set_tip(button, "SHADOW_ETCHED_OUT")

window.show()
```

gtk.ProgressBar

هو ويدجت يستخدم لعرض تقرير عن الحالة

```
progressbar = gtk.ProgressBar(adjustment=None)
```

في حال عدم تحديد ال adjustment هيتم انشاءها

```
.set_fraction(fraction)
```

لتحديد ال fraction وهي الكم المنتهى

```
.set_orientation(orientation)
```

لتحديد اتجاه ملء الزيادة

```
PROGRESS_LEFT_TO_RIGHT من اليسار لليمين  
PROGRESS_RIGHT_TO_LEFT من اليمين للييسار  
PROGRESS_BOTTOM_TO_TOP من اسفل لأعلى  
PROGRESS_TOP_TO_BOTTOM من اعلى لأسفل
```

```
.get_text()
```

للحصول على النص الظاهر على ال progressbar

```
.set_text(to)
```

تحديد النص الظاهر على ال progressbar إلى to


```
.pulse()
```

لتشير حدوث تغيير في ال progressbar

```
def progress_timeout(pbobj):  
  
 if pbobj.activity_check.get_active():  
 pbobj.pbar.pulse()  
 else:  
 # Calculate the value of the progress bar using the  
 # value range set in the adjustment object  
 new_val = pbobj.pbar.get_fraction() + 0.01  
 if new_val > 1.0:  
 new_val = 0.0  
 # Set the new value  
 pbobj.pbar.set_fraction(new_val)  
  
 # As this is a timeout function, return TRUE so that it  
 # continues to get called  
 return True
```

```
.activity_check.get_active()
```

هل progressobject نشط اولاً

الأول نكتب الخدمة

```

class WordCounter(object):

 def __init__(self):
 pass

 def set_file(self, p):
 self.filepath=p
 fileobj=file(p, "r")
 self.txt=fileobj.read()

 fileobj.close()


 def get_nwords(self):
 return self.txt.count(" ")+1

 def get_nlines(self):
 return self.txt.count("\n")

 def get_nchars(self, count_spaces=True):
 if count_spaces:
 return len(self.txt)
 else:
 return len(self.txt)-self.get_nwords()

 def get_info_as_markup(self, spaces=True):
 s="""
 <b>Lines:</b> <i>%s</i> line(s).
 <b>Words:</b> <i>%s</i> word(s).
 <b>Chars:</b> <i>%s</i> char(s).
 """%(self.get_nlines(), self.get_nwords(),
self.get_nchars(spaces))
 return s

```


```
class Window(gtk.Window):

 def __init__(self):
 super(Window, self).__init__(gtk.WINDOW_TOPLEVEL)
 self.__init_comp()
 self.wc=WordCounter()

 self.show_all()

 def __init_comp(self):
 self.set_title("PyGWC")
 self.set_position(gtk.WIN_POS_CENTER)
 self.set_border_width(12)

 mvbox=gtk.VBox(False, 0)
 btnfile=gtk.Button("File")
 btnfile.connect("clicked", self.select_file)
```


```

self.fileentry=gtk.Entry()
self.fileentry.set_editable(False)
hbox=gtk.HBox(False, 0)

hbox.pack_start(btnfile, True, True, 2)
hbox.pack_start(self.fileentry, True, True, 1)

mvbox.pack_start(hbox, True, True, 0)
mvbox.pack_start(gtk.HSeparator(), True, True, 2)

self.lblinfo=gtk.Label()
mvbox.pack_start(self.lblinfo, True, True, 0)

self.add(mvbox)

```

هنا نربط ال clicked signal الخاصة بال btnfile ب select_file callback المعرفة كالتالي

```

def select_file(self,w):

 sel = gtk.FileChooserDialog("Open..",
 self,
 gtk.FILE_CHOOSER_ACTION_OPEN,
 (gtk.STOCK_CANCEL,
gtk.RESPONSE_CANCEL,
 gtk.STOCK_OPEN, gtk.RESPONSE_OK)
 )

 sel.set_default_response(gtk.RESPONSE_OK)

 res=sel.run()
 if res==gtk.RESPONSE_OK:
 self.wc.set_file(sel.get_filename())
 self.fileentry.set_text(sel.get_filename())
 self.lblinfo.set_markup(self.wc.get_info_as_markup(spaces=True
))

 else:
 print "Dialog with RESPONSE_CANCEL!"

 sel.destroy()


```

هنا بننشئ كائن من ال FilechooserDialog (لأختيار الملفات او الفولدرات) ونحدد العنوان بال

constructor

واخبرناه بعنوان النافذة ، ونوع فعلها (ACTION_OPEN لفتح الملفات وليست للحفظ) وانواع ردود الفعل العائدة منها وهي OK, CANCEL وايضا ال stocks

```
sel = gtk.FileChooserDialog("Open",
 self,
 gtk.FILE_CHOOSER_ACTION_OPEN,
 (gtk.STOCK_CANCEL,
 gtk.STOCK_OPEN, gtk.RESPONSE_OK)
 ,
 gtk.RESPONSE_CANCEL,
```


يتم تدمير ال sel ويتم تحدد اسم الفايل الخاص بال WordCounter object
نعدل التكبست على ال fileentry لإسم الفايل
اخيرا نضع ال markup الناتج من ال wc.get_info_as_markup على ال lblinfo بإستخدام ال set_markup
method

ملحوظة: لاتقم بإستخدام FileSelection (تم تعديل المثال ليستخدم FileChooserDialog)

gtk.ComboBox

قائمة منسدلة بتشمل مجموعة من الإختيارات ، فى مثالنا هنا مجموعة من اسماء التوزيعات

```

class Window(gtk.Window):

 def __init__(self):
 super(Window, self).__init__()
 self.__init_comp() #prepare components

 self.show_all()

 def __init_comp(self):

 self.vbox=gtk.VBox(False, 2)

 entries = ["Slackware", "Ubuntu", "Mandriva", "Debian"]
 cbo=gtk.combo_box_new_text()
 map(cbo.append_text, entries)

 cbo.connect("changed", self._on_cboselection_changed)
 self.vbox.pack_start(cbo, False, False)

 self.add(self.vbox)

 def _on_cboselection_changed(self, widget, *args):
 print widget.get_active_text()

```

الطريقة السريعة هي انشاءها باستخدام `combo_box_new_text` (بتجهز الكومبو بتكست رندرر) استدعى الطريقة `append_text` على كل المدخلات `entries` باستخدام `map`

اربط ال `changed` signal ب `_on_cboselection_changed` وللحصول على العنصر النشط فى القائمة استخدام `get_active_text()`

Menus

هنا نشء فى المثال نافذة بشريط قوائم فيه قائمة واحدة File وتتضمن 3 عناصر open, save, quit

```
import gtk

class Window(gtk.Window):

 def __init__(self):
 super(Window, self).__init__()
 self.__init_comp() #prepare components

 self.show_all()

 def __init_comp(self):

 self.vbox=gtk.VBox(False, 2)

 mbar=gtk.MenuBar()
 self.vbox.pack_start(mbar, False, False, 2)

 self.connect("delete_event", lambda w,e: gtk.main_quit())

 file_item=gtk.MenuItem("File")
 fmenu=gtk.Menu()
 file_item.set_submenu(fmenu)

 open_item = gtk.MenuItem("Open")
 save_item = gtk.MenuItem("Save")
 quit_item = gtk.MenuItem("Quit")

 map(fmenu.append, [open_item,save_item, quit_item])

 open_item.connect("activate", self._on_item_activated, "Open")
 save_item.connect("activate", self._on_item_activated, "Save")
 quit_item.connect("activate", self._on_item_activated, "Quit")

 mbar.append(file_item)

 self.add(self.vbox)
```

خطوات متتالية لإنشاء القوائم
1- شريط القوائم من الصف MenuBar وإضافته للصندوق الرأسى

```
mbar=gtk.MenuBar()
self.vbox.pack_start(mbar, False, False, 2)
```

2- العنصر الذي سيحوي القائمة وهنا هو File وينشئ من الصف MenuItem

```
file_item=gtk.MenuItem("File")
```

3- القائمة من الصف Menu

```
fmenu=gtk.Menu()
```

4- ضم القائمة

```
file_item.set_submenu(fmenu)
```

5- إنشاء عناصر القائمة وإضافتهم باستخدام الطريقة append

```
open_item = gtk.MenuItem("Open")
save_item = gtk.MenuItem("Save")
quit_item = gtk.MenuItem("Quit")
```

```
map(fmenu.append, [open_item,save_item, gtk.SeparatorMenuItem(),
quit_item])
```

لاحظ اننا انشأنا فاصل افقى SeparatorMenuItem ليفصل بين عنصرى فتح وحفظ وعنصر اغلاق

6- ربط ال activate signal بال callback المناسبة

```
open_item.connect("activate", self._on_item_activated, "Open")
save_item.connect("activate", self._on_item_activated, "Save")
quit_item.connect("activate", self._on_item_activated, "Quit")
```

التي عرفناها كالتالى مثلا

```
def _on_item_activated(self, w, action):
 print "Calling %s"%action
```

7- اخيرا ضم العنصر الذى يحوى القائمة الى شريط القوائم

```
mbar.append(file_item)
```

يوجد طريقة اسهل وهى باستخدام ال UIManager توفر عليك الكثير من الكتابة

Gladizer

تقدر تصمم واجهات ممتازة بإستخدام glade وبدون الحاجة لكتابة الكثير من الأكواد فيما يتعلق بشكل الواجهة بالإستعانة ب gladizer ، ملف ال glade. الواجهة الممثلة بصورة XML لاتعلم بايثون عنها شئ سوا انها ملف XML فيجب ان تخبرها بأنها وصف لواجهة برنامج ما وانك تريد ان تستخدمها فى تطبيقك. تستطيع القيام بذلك يدويا، او بإستخدام gladizer او اى اداة مشابهة مثل glade2py, glademx الخ

1- افتح glade وانشئ نافذة وقم بحفظ الملف ب hello.glade
هيكون الكود مشابه للتالى


```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<!DOCTYPE glade-interface SYSTEM "glade-2.0.dtd">
<!--Generated with glade3 3.4.5 on Tue Dec 2 06:07:51 2008 -->
<glade-interface>
  <widget class="GtkWindow" id="window1">
 <child>
 <placeholder/>
 </child>
  </widget>
</glade-interface>
```

استدعى gladizer ليقوم بالربط

```
striky@striky-desktop:~/Desktop$ gladizer.py -f hello.glade -p Python > hello.py
```

قم بالتنفيذ

```
striky@striky-desktop:~/Desktop$ python hello.py
```


تصفح الكود الناتج من جلاذيزر ستجده مشابه للتالى

```
#!/bin/python

##CODE GENERATED by gladizer 1.2

import pygtk
pygtk.require('2.0')

import gtk, gtk.glade

class MainWindow(object):

 def __init__(self):

 #Widget tree..
 self.wTree=gtk.glade.XML('hello.glade')

 #connect signals and handlers.
 self.wTree.signal_autoconnect(self)

 self._window1=self.wTree.get_widget('window1')
 self._window1.show()


# run main loop

def main():
 mainwindow = MainWindow()
 #mainwindow.window1.show()
 gtk.main()

if __name__ == "__main__":
 main()
```

وبعد ذلك قم بإضافة ال callbacks كما تحب (:)

تستطيع ايضا استخدام gladizer بواجهة رسومية من خلال gladizerguitk

صفحة gladizer
[/http://sourceforge.net/projects/gladizer](http://sourceforge.net/projects/gladizer)

ملحوظة هناك بعض الأمثلة محسنة من <http://pygtk.org/pygtk2tutorial/index.html>
وهذا الفصل ليس إلا مقدمة لعالم GTK الرائع.

Rad with Glade (Gqamoos)

هنشرح مثال على كيفية استخدام Glade مع PyGTK و Gladizer لإنشاء برنامج قاموس يعتمد على wordlist مع عرب أيز

1- حمل ال wordlist

<http://www.arabeyes.org/project.php?proj=Wordlist>

2- افتح glade وانشئ ملف واحفظه ب gqamoos

لاحظ الواجهة مقسمة للتالي

قم بإضافة VBox من اللوحة (لصفين) على النافذة ليضم القسم الأعلى الـ TextEntry, Button
 الـ TextEntry للكلمة المراد البحث عنها
 الـ Button لعرض رسالة حول البرنامج

قم بإضافة صندوق افقي Hbox ليحوي الـ Entry, Button

لتصبح الواجهة هكذا

قم بإضافة ال Text Entry

من قسم ال General بأسفل اليمين قم بتغيير اسم الويدجت ل entryKey

قم بإضافة زر Button من اللوحة على يمين ال Entry

في القسم الأسفل اضع ScrolledWindow ليتيح لنا استخدام ال "Scrollbars" على ال TreeView
قم بسحب وإضافة ال TreeView على ال ScrolledWindow لتصبح الواجهة هكذا

الآن سنقوم ببعض التعديلات على الخواص للويدجتس
قم بتعديل ال Label لل btnAbout إلى About
ومن قسم ال signals قم بإضافة on_btnAbout_clicked لل clicked signal
قم بتغيير ال Expand, Fill لل Hbox الى القيم No, No

ولل entryKey قم بإضافة on_entryKey_changed signal تحت فرع ال GtkEditable

وايضا قم بتعديل اسم ال TreeView الى tvResult

لتصبح الواجهة هكذا

تمام؟ كذا انهيينا التصميم
قم بتشغيل gladizer على ملف gqamoos.glade ليكون الخرج هو gqamoos.py

```
striky@striky-desktop:~$ gladizer.py --file gqamoos.glade -p Python > gqamoos.py
```

او عن طريق gladizerguitk.py

اخيرا قم بتحرير الملف المشابه للتالى

```
#!/bin/python
##CODE GENERATED by gladizer 1.2

import pygtk
pygtk.require('2.0')

import gtk, gtk.glade

class MainWindow(object):
 def __init__(self):

 #Widget tree..
 self.wTree=gtk.glade.XML('gqamoos.glade')

 #connect signals and handlers.
 self.wTree.signal_autoconnect(self)

 self._window1=self.wTree.get_widget('window1')
 self._vbox1=self.wTree.get_widget('vbox1')
 self._hbox1=self.wTree.get_widget('hbox1')
```


```
self._entryKey=self.wTree.get_widget('entryKey')
self._btnAbout=self.wTree.get_widget('btnAbout')
self._tvResult=self.wTree.get_widget('tvResult')
self._window1.show()
```

```
def on_entryKey_changed(self, widget, *args):
 pass
```

```
def on_btnAbout_clicked(self, widget, *args):
 pass
```

```
# run main loop
```

```
def main():
 mainwindow = MainWindow()
 #mainwindow.window1.show()
 gtk.main()
```

```
if __name__ == "__main__":
 main()
```

وذلك بإضافة ال looker service للبحث فى ال wordlist

```
import looker
```

وإضافة الوصول لأنواع البيانات الخاصة ب gobject مثل TYPE_STRING بإضافة ال gobject

```
import gobject
```

وإنشاء متغير داخلى من النوع looker.WordListLooker

```
self._wc=looker.WordsListLooker()
```

تجهيز ال TreeView بإستخدام الطريقة init_tv_

```
self._init_tv()
```

الطريقة init_tv_ معرفة كالتالى

```
def _init_tv(self):
 encell=gtk.CellRendererText()
 encol=gtk.TreeViewColumn("English", encell, text=0)
 arcell=gtk.CellRendererText()
 arcol=gtk.TreeViewColumn("Arabic", arcell, text=1)
```

```
map(self._tvResult.append_column,[encol, arcol])
```

سيتم ال TreeView باسماء الأعمدة ونوعهم وإضافتهم وذلك من خلال اضافة الأعمدة encol, arcol وهم من النوع gtk.TreeViewColumn ويأخذون معاملات كالتالى

- 1- الهيدر "النص الظاهر"
- 2- ال CellRenderer وهو المسئول عن "رندرة" الخلية (مثل encell وهو "مرندر من النوع النصى" لعرض البيانات النصية)
- 3- الترتيب فى العرض من ال store تابع الطريقة get_model_()

```
def _get_model(self):  
 lstore=gtk.ListStore(gobject.TYPE_STRING, gobject.TYPE_STRING)  
 self._wc.searchKey=self._entryKey.get_text()  
 for row in self._wc.lookup():  
 iter=lstore.append([row[0], row[1]])  
  
 return lstore
```


هنا نقوم بتحديد نوع البيانات المخزنة. تستطيع استخدام str بدلا من gobject.TYPE_STRING نحصل على النص الظاهر على ال entryKey من خلال الطريقة get_text ونقوم بإسناده لل searchKey property لل self._wc "الأوبجكت المسئول عن استغلال ال looker service" نقوم بإضافة نتائج البحث من خلال lstore.append فى داخل list ونقوم بإعادة ذلك ال store نقوم بربط التغيير فى النص الظاهر على ال entryKey بتعديل ال model الخاص بال TreeView لتغيير نتائج البحث مع كل تغيير وذلك بتعديل on_entryKey_changed callback

```
def on_entryKey_changed(self, widget, *args):  
 self._tvResult.set_model(self._get_model())
```

نقوم بتحديد ال model باستخدام الطريقة set_model الخاصة بال "ال TreeView"

تحديد رسالة حول البرنامج قم بتعديل ال on_btnAbout_clicked المسئولة عن معالجة ال clicked signal للزر btnAbout

```
def on_btnAbout_clicked(self, widget, *args):  
 md=gtk.MessageDialog(self._window1,  
 gtk.DIALOG_DESTROY_WITH_PARENT, gtk.MESSAGE_INFO, gtk.BUTTONS_OK,  
 "GQamoos: RAD example")  
 md.set_title("About GQamoos")  
 md.run()  
 md.destroy()
```


قم بتشغيل البرنامج

ستلاحظ اننا لم نحدد عنوان النافذة..تستطيع تعديل ذلك اما باستخدام الطريقة `set_title` لل `self._window1` او من خلال ملف `glade` بتعديل `Title` لل `window1` إلى `Gqamoos`

الكود النهائي

```

#!/bin/python

##CODE GENERATED by gladizer 1.2

import pygtk
pygtk.require('2.0')

import looker

import GObject
import gtk, gtk.gladex

class MainWindow(object):

 def __init__(self):

 #Widget tree..
 self.wTree=gtk.gladex.XML('gqamoos.glade')

 #connect signals and handlers.
 self.wTree.signal_autoconnect(self)

 self._window1=self.wTree.get_widget('window1')
 self._vbox1=self.wTree.get_widget('vbox1')
 self._hbox1=self.wTree.get_widget('hbox1')
 self._entryKey=self.wTree.get_widget('entryKey')
 self._btnAbout=self.wTree.get_widget('btnAbout')
 self._tvResult=self.wTree.get_widget('tvResult')
 self._window1.show()
 self._wc=looker.WordsListLooker()

 self._init_tv()

 def _init_tv(self):
 encell=gtk.CellRendererText()
 encol=gtk.TreeViewColumn("English", encell, text=0)
 arcell=gtk.CellRendererText()
 arcol=gtk.TreeViewColumn("Arabic", arcell, text=1)
 map(self._tvResult.append_column,[encol, arcol])

 def _get_model(self):
 lstore=gtk.ListStore(str, str) #GObject.TYPE_STRING,
 GObject.TYPE_STRING
 self._wc.searchKey=self._entryKey.get_text()
 for row in self._wc.lookup():
 iter=lstore.append([row[0], row[1]])

 return lstore

```


```
def on_entryKey_changed(self, widget, *args):
 self._tvResult.set_model(self._get_model())

def on_btnAbout_clicked(self, widget, *args):
 md=gtk.MessageDialog(self._window1,
gtk.DIALOG_DESTROY_WITH_PARENT, gtk.MESSAGE_INFO, gtk.BUTTONS_OK,
"GQamoos: RAD example")
 md.set_title("About GQamoos")
 md.run()
 md.destroy()
 #pass

# run main loop

def main():
 mainwindow = MainWindow()
 #mainwindow.window1.show()
 gtk.main()
if __name__ == "__main__":
 main()
```

HowTo GladizerguiTK ?

سكربت جلاذيرز تم التعرض ليه بالأعلى وتم فيه كتابة واجهة باستخدام Tkinter
لاحظ الواجهة مقسمة لشبكة (صفوف واعمدة)
الصف الأول يشمل عمودين زر input و entry
الصف الثاني يشمل عمودين زر output و entry
الصف الثالث يشمل عمودين label و listbox تحوى عناصر ال plugins المتاحة
الصف الرابع زر Gladize

1- قم بإستدعاء الوحدات اللازمة

```
from Tkinter import *  
import tkFileDialog as tfd  
import tkMessageBox as tmd
```

كل مكونات Tkinter و وحدة tkFileDialog و tkMessageBox
ننشئ صف جديد يشق ال Frame class

```
class GladizerWindow(Frame):  
  
 def __init__(self, master=None):  
  
 Frame.__init__(self, master)  
  
 self._inputfile=StringVar()  
 self._outputfile=StringVar()  
 self._usedplugin=None  
  
 self._init_comps()
```

لاحظ ال self._inputfile, self._outputfile هم objects من الصف StringVar() اللذى سنقوم بربطه بال مسارات المطلوبة
استدعاءنا للطريقة _init_comps لإنشاء الواجهة اللتى ذكرناها بالأعلى
و يتم التعامل مع القيمة المخزنة بإستخدام الطرق get, set

```

def _init_comps(self):

inp=Button(self, text="Input", command=self._getinputfile)
inp.grid(row=0, sticky=W+N)

self.inpentry=Entry(self, textvariable=self._inputfile)
self.inpentry.grid(row=0, column=1, sticky=E)

out=Button(self, text="Output", command=self._getoutputfile)
out.grid(row=1, sticky=W+N)

self.outentry=Entry(self, textvariable=self._outputfile)
self.outentry.grid(row=1, column=1, sticky=E)

Label(self, text="Plugins:").grid(row=2, column=0, sticky=N+W)
#plugins list.
self.lbplugins=Listbox(self, height=5, selectmode=BROWSE, relief=SUNKEN)
self.lbplugins.grid(row=2, column=1, columnspan=3, sticky=E+S)
if len(getplugins())>=1:
 for plugin in getplugins():
 self.lbplugins.insert(0, plugin)

self.lbplugins.select_set(0)

start=Button(self, text="Gladize!", command=self._gladize).grid(row=3, columnspan=2, sticky=E+S)
self.grid()

```

لإنشاء زر من الصف Button

```
inp=Button(self, text="Input", command=self._getinputfile)
```

يأخذ المشيد مجموعة من المعاملات
text هي النص الطاهر
ال command هي ال callback التي سيتم تنفيذها
الطريقة grid لتحديد مكانة وهي تأخذ عدة معاملات لتحديد الصف والعمود والإزاحة الخ مثل row و column
columnspan
لإنشاء Entry

```
self.inpentry=Entry(self, textvariable=self._inputfile)
```

لاحظ ربطنا لل textvariable بالمتغير self._inputfile بحيث ان يكون التغيير ديناميكي

لإنشاء ال Listbox

```
self.lbplugins=Listbox(self, height=5, selectmode=BROWSE, relief=SUNKEN)
```

نحدها على الشبكة (الصف والعمود. الخ)

```
self.lbplugins.grid(row=2, column=1, columnspan=3, sticky=E+S)
```

نضيف العناصر لها باستخدام الطريقة insert وتأخذ اول معامل المركز الذي سيتم الإدخال عنده والثاني هو القيمة المدخلة

```
if len(getplugins())>=1:  
 for plugin in getplugins():  
 self.lbplugins.insert(0, plugin)
```

نحدد الإختيار الافتراضى باستخدام الطريقة select_set التى تأخذ معامل قيمته المركز

```
self.lbplugins.select_set(0)
```

تأخذ عدة معاملات مثل الإرتفاع ونوع الإختيار ولاحظ ايضا relief (التي جعلنا قيمتها SUNKEN) لجعلها غائصة ال callbacks للزرين input, output

```
def _getinputfile(self, *args):  
  
 self._inputfile.set(tfd.askopenfilename())  
 #self.inpentry.delete(0, END)  
 #self.inpentry.insert(0, self._inputfile)  
  
def _getoutputfile(self, *args):  
  
 self._outputfile.set(tfd.asksaveasfilename())  
 #self.outentry.delete(0, END)  
 #self.outentry.insert(0, self._outputfile)
```

تقدم لنا الوحدة tkinter الدوال اللازمة للتعامل مع الملفات (اختيار ملف مثلا) نقوم باستخدام tfd.askopenfilename () للحصول على مسار الملف المطلوب فتحه ونخزن قيمته باستخدام الطريقة set الخاصة بال StringVar object وبنفس الكيفية نحصل على مسار ملف الحفظ باستخدام tfd.asksaveasfilename ()

تقدم لنا الوحدة tkinter الدوال اللازمة للتعامل مع الرسائل مثل showerror, showinfo,.. etc

```
def showerror(self, msg):  
 tmd.showerror("Error", msg)
```

لعرض رسالة خطأ showerror

```
tmd.showinfo("Gladized", "%s gladized successfully!"%self._outputfile.get())
```

لعرض رسالة معلومات showinfo لاحظ الطريقة get الخاصة بال StringVar للحصول على القيمة المخزنة

```
def main():
```


```
root=Tk() #Master
gw=GladizerWindow(root) #GladizerWindow
root.mainloop() #Entering the mainloop

if __name__=="__main__":
 main()
```

اخيرا نعرض النافذة وندخل التطبيق

```
root=Tk() #Master
gw=GladizerWindow(root) #GladizerWindow
```

ونبدأ دائرة الأحداث باستخدام الطريقة mainloop

```
root.mainloop() #Entering the mainloop
```

*تطبيق: قم بإنشاء واجهة رسومية لسكرتير replacer

Qt

ماذا عن Qt ؟
تمت ترجمة الجزئية الخاصة بها من ZetCode وستجدها متوفرة للتصفح اونلين او تحميل ملف ال pdf سيتم توزيعها مع الكتاب
وللمزيد من التعمق تستطيع جزئية تصميم الواجهات الرسومية باستخدام Qt/Ruby (لن تحتاج منك الكثير من الجهد) وايضا قراءة الأمثلة المرفقة مع PyQt4

wxPython

تم الغاء ضمها لهذا الإصدار (ربما الإصدار القادم)

tKinter

ليست هناك نية للتعرض لها عبر مثال Howto GladizerGUItk (يفضل عدم استخدامها لأي مشاريع مستقبلية
GTK او wxPython او Qt) هم افضل الإختيارات المتاحة لك

ماذا عن Py3K ؟
سيبقى الكتاب عن Python 2.5 وربما فى التحديث القادم يتم وضع اهم التغييرات
تستطيع الإطلاع عليها من هنا
<http://docs.python.org/3.0/whatsnew/3.0.html>

الخاتمة

لقد فعلتها!

مبروك انهاءك الكتاب!

الى اين ؟

تستطيع الإجابة لمجالات عديدة فبايثون لغة عامة اي تستخدم فى كثير من المجالات وقد وفر لك الكتاب اساس جيد لذلك المشوار مثل التعامل مع بايثون و معالجة البيانات (XML, INI, Databases,.. etc) وايضا كيفية انشاء واجهات (استخدام GTK و Glade) وايضا تعلمت قدرا جيدا من اساسيات انشاء تطبيقات الشبكات تم توفير الكثير من المصادر حول بايثون وانشاء التطبيقات الرسومية منها

[Mono IronPython WinForms Tutorial](#)

[PyGTK Tutorial](#)

--للتعامل مع PyQt4 قم بفتح الملف المرفق مع الكتاب الذي يشمل ترجمة الدورة الشهيرة من ZetCode فى استخدام PyQt4 وايضا لاغنى عن الأمثلة المرفقة مع حزمة PyQt4 .. تستطيع الحصول عليها من هنا ايضا

<http://ojuba.org/wiki/doku.php/docs/pyqt4>

اتجه الى صفحة الوثائق [/http://python.org/doc](http://python.org/doc)

مصادر اخرى

ارشح لك الكتب التالية لإستمرار المشوار

Learning Python 3rd

كتاب اقل مايقال عنه انه ممتاز يحقق لك الرسوخ فى اللغة بطريقة لاتتخيلها

Programming Python, 3rd Edition

الجزء الثانى (المتقدم) ل Learning Python 3rd

يتناول برمجة النظام الملفات والخيوط والعمليات وايضا الواجهات الرسومية بإستخدام tKInter و عدة تطبيقات مكتملة كمحرر نصوص ومستعرض صور ولعبة وغيره وجزئية متعمقة فى الشبكات من ناحية ال client side وال server side وبعض التعرض لهياكل البيانات ومعالجة النصوص والكثير

Core Python Programming, 2nd

بإختصار هو الكتاب الأفضل فى رأيى كمرحلة تانية لكتاب Learning Python او تكملة ل Programming Python 3rd يناقش الكثير والكثير من الموضوعات البايثونية بدرجة متعمقة

Foundations of Agile Python Development

كتاب سيجعلك مبرمج بايثون افضل للأبد

Foundations of Python Network Programming

اذا حبيت ابدأ برمجة الشبكات فذلك الكتاب هو اختيارك الأول ليس خاص بالشبكات فقط ولكن ايضا ببعض الأجزاء عن الويب وتعدد المهام والويب سرفسر وايضا جزئيات متعلقة ب POP, IMAP, SMTP

Wrox Beginning Python

كتاب رائع ياخذك للناحية العملية وانشاء تطبيقات مفيدة واهتمام مكثف بال XML وال Networking ولكن لاتأخذه للإستفادة من الأساسيات فكتاب Learning Python افضل كثيرا فى هذه الجزئية

Twisted Network Programming Essentials

الكتاب الوحيد الذى يغطى twisted بتعمق (هو حلك الأفضل لكتابة تطبيقات شبكات امنة وعالية الجودة بإستخدام twisted)

Manning wxPython in Action

الكتاب الخاص ب wxPython ومقسم لمقدمة عن wxPython ومميزاتها والمخطط الأساسى واساسيات انشاء الواجهات واستخدام متقدم كالطباعة وبعض الويدجات المتقدمة

الكتاب والأمثلة اللتى تأتى مع الوثائق هم خيارك الأول لعالم wxPython الرائع

Rapid GUI Programming with Python and Qt

الكتاب رقم 1 للتعامل مع Python, Qt مقسم ايضا لعدة اجزاء الأساسيات كمقدمة عامة وبعض التطبيقات الخفيفة وايضا استخدام Qt Designer واساسيات استخدام المخططات وقواعد البيانات والطباعة والأحداث الخ واستخدام متقدم كتعدد الخيوط

لاننسى قسم المقالات الخاص ب Programming-Fr34ks

<http://programming-fr34ks.net/smf/articles-12/>

شكرا!!

ايها القارئ لإختيارك الكتاب لمشوارك مع بايثون

اهداء

اهدى هذا الكتاب الذى اتمنى ان اكون قد وفقت فى عرضه الى والدى وإلى جميع اصدقائى لن اذكر اسماء حتى لانسى احدا

ملحق 1: استخدام Py2EXE

Py2EXE لايفضل استخدامه سوى فى حالة التحزيم وعدم معرفة المستخدم ببايثون وبكل المتطلبات للبرنامج الخ الخ ولكن ليس من اجل اخفاء الكود, على كل حال

(1) قم بتحميل وتثبيت

<http://www.py2exe.org>

(2) فى محررك المفضل اكتب مايشابه التالى

```
#!/bin/python
print "Programming Fr34ks r0x !"
```

(3) احفظ الملف وليك pf.py وقم بتجربته حتى لا يكون هناك اخطاء

(4) اكتب سكريبت التثبيت

```
#!/bin/python
from distutils.core import setup
import py2exe
setup(console=['pf.py']) #pf.py is our script name
```

(5) احفظ ملف التثبيت وشغله

```
%>python setup.py py2exe
```

(6) انقل لمجلد ال dist

(7) شغله

```
%>pf.exe
Programming Fr34ks r0x !
```

ملحق 2: محررات النصوص وبيئات التطوير

VIM

محرر قوى جدا ومشهور على نظم UNIX-LIKE اكثر (لايكفى كتاب للكلام عنه)

[http://en.wikipedia.org/wiki/Vim_\(text_editor\)](http://en.wikipedia.org/wiki/Vim_(text_editor))

Gedit(Gnome Editor)

محرك افتراضى لواجهة Gnome يدعم العديد من الإضافات كتلوين الكود المصدري والإكمال التلقائى والترقيم وغير عدد كبير من الإضافات

Kate(KDE Advanced Editor)

محرر افتراضى لواجهة KDE مميزات مثل سابقه

Komodo

IDE غير مجانية

OpenKomodo(KomodoEdit)

مبنية على المكونات المجانية المتاحة من Komodo

PyDev

<http://pydev.sourceforge.net/>

التعامل على حجم اكبر من احتياجات اكثر من ال quick fixes و غيرها..

Glade

مصمم للواجهات مختص بـ GTK ذكرنا كيفية استخدامه في Gqamoos

Gazpacho

<http://gazpacho.sicem.biz/>

الجيل الجديد من glade مكتوب ببايثون و gtk

wxGlade

<http://wxglade.sourceforge.net/>

الصورة مأخوذة من الموقع الرسمي
مشابه ل Glade ولكن ل wx

BoaConstructor

<http://boa-constructor.sourceforge.net/>

IDE متكاملة محرر نصوص ومصمم واجهات (مشابهه لدلفى) .. الخ الخ
للأسف المشروع شبه متوقف

IronPython Studio

IronPython Studio هي IDE متكاملة ومجانية للغة بايثون مبنية على Visual Studio 2008 Shell runtime

<http://www.codeplex.com/IronPythonStudio>

Quick installation guide:

- 1- [Visual Studio 2008 Shell Isolated Mode Redistributable package](#) قم بتحميل ونستيب
- 2- اذهب الى المجلد "C:\VS 2008 Shell Redist\Isolated Mode"
- 3- شغل الملف "vs_shell_isolated.enu.exe"
- 4- حمل وستب [IronPython Studio](#)