

Learning Cython Programming - Second Edition

Philip Herron

Download now

Click here if your download doesn"t start automatically

Learning Cython Programming - Second Edition

Philip Herron

Learning Cython Programming - Second Edition Philip Herron

Key Features

- Learn how to extend C applications with pure Python code
- Get more from Python you'll not only learn Cython, you'll also unlock a greater understanding of how to harness Python
- Packed with tips and tricks that make Cython look easy, dive into this accessible programming guide and find out what happens when you bring C and Python together!

Book Description

Cython is a hybrid programming language used to write C extensions for Python language. Combining the practicality of Python and speed and ease of the C language it's an exciting language worth learning if you want to build fast applications with ease.

This new edition of Learning Cython Programming shows you how to get started, taking you through the fundamentals so you can begin to experience its unique powers.

You'll find out how to get set up, before exploring the relationship between Python and Cython. You'll also look at debugging Cython, before moving on to C++ constructs, Caveat on C++ usage, Python threading and GIL in Cython. Finally, you'll learn object initialization and compile time, and gain a deeper insight into Python 3, which will help you not only become a confident Cython developer, but a much more fluent Python developer too.

What you will learn

- Reuse Python logging in C
- Make an IRC bot out of your C application
- Extend an application so you have a web server for rest calls
- Practice Cython against your C++ code
- Discover tricks to work with Python ConfigParser in C
- Create Python bindings for native libraries
- Find out about threading and concurrency related to GIL
- Expand Terminal Multiplexer Tmux with Cython

About the Author

Philip Herron is a developer who focuses his passion toward compilers and virtual machine implementations. When he was first accepted to Google Summer of Code 2010, he used inspiration from Paul Biggar's PhD on the optimization of dynamic languages to develop a proof of the concept GCC frontend to compile Python. This project sparked his deep interest in how Python works.

After completing a consecutive year on the same project in 2011, Philip applied to Cython under the Python foundation to gain a deeper appreciation of the standard Python implementation. Through this he started leveraging the advantages of Python to control the logic in systems or even add more high-level interfaces,

such as embedding Flask web servers in a REST API to a system-level piece of software, without writing any C code.

Philip currently works as a software consultant for Instil Software based in Northern Ireland. He develops mobile applications with embedded native code for video streaming. Instil has given him a lot of support in becoming a better engineer.

He has written several tutorials for the UK-based Linux Format magazine on Python and loves to share his passion for the Python programming language.

Table of Contents

- 1. Cython Won't Bite
- 2. Understanding Cython
- 3. Extending Applications
- 4. Debugging Cython
- 5. Advanced Cython
- 6. Further Reading

Read Online Learning Cython Programming - Second Edition ...pdf

Download and Read Free Online Learning Cython Programming - Second Edition Philip Herron

From reader reviews:

Lonnie Bowers:

Have you spare time for any day? What do you do when you have a lot more or little spare time? Yep, you can choose the suitable activity with regard to spend your time. Any person spent their very own spare time to take a wander, shopping, or went to often the Mall. How about open or even read a book called Learning Cython Programming - Second Edition? Maybe it is to be best activity for you. You realize beside you can spend your time along with your favorite's book, you can better than before. Do you agree with it is opinion or you have various other opinion?

Carrie Wakefield:

The book Learning Cython Programming - Second Edition can give more knowledge and information about everything you want. So why must we leave the good thing like a book Learning Cython Programming - Second Edition? Some of you have a different opinion about book. But one aim that will book can give many facts for us. It is absolutely suitable. Right now, try to closer along with your book. Knowledge or information that you take for that, you are able to give for each other; it is possible to share all of these. Book Learning Cython Programming - Second Edition has simple shape but the truth is know: it has great and massive function for you. You can appearance the enormous world by open up and read a publication. So it is very wonderful.

Laquita Horton:

This Learning Cython Programming - Second Edition is great publication for you because the content which is full of information for you who have always deal with world and still have to make decision every minute. This particular book reveal it facts accurately using great plan word or we can declare no rambling sentences inside it. So if you are read that hurriedly you can have whole data in it. Doesn't mean it only provides straight forward sentences but challenging core information with lovely delivering sentences. Having Learning Cython Programming - Second Edition in your hand like getting the world in your arm, facts in it is not ridiculous just one. We can say that no book that offer you world in ten or fifteen second right but this publication already do that. So , this is good reading book. Hello Mr. and Mrs. stressful do you still doubt that?

Ronald Marinelli:

A lot of guide has printed but it takes a different approach. You can get it by net on social media. You can choose the very best book for you, science, amusing, novel, or whatever simply by searching from it. It is known as of book Learning Cython Programming - Second Edition. You can contribute your knowledge by it. Without departing the printed book, it may add your knowledge and make you happier to read. It is most essential that, you must aware about e-book. It can bring you from one place to other place.

Download and Read Online Learning Cython Programming - Second Edition Philip Herron #QXPOC0BUHL3

Read Learning Cython Programming - Second Edition by Philip Herron for online ebook

Learning Cython Programming - Second Edition by Philip Herron Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Learning Cython Programming - Second Edition by Philip Herron books to read online.

Online Learning Cython Programming - Second Edition by Philip Herron ebook PDF download

Learning Cython Programming - Second Edition by Philip Herron Doc

Learning Cython Programming - Second Edition by Philip Herron Mobipocket

Learning Cython Programming - Second Edition by Philip Herron EPub