

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

Samba 4 Python Scripting

Jelmer Vernooij

Samba Team

April 18, 2008

Agenda

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Why Python?

Changes in the last year

Changes in the
last year

Some trivial examples

Some trivial
examples

Demo

Demo

Creating bindings

Creating bindings

Future

Future

Why scripting?

Samba 4 Python
Scripting

Jelmer Vernooij

[Why Python?](#)

[Changes in the last year](#)

[Some trivial examples](#)

[Demo](#)

[Creating bindings](#)

[Future](#)

- ▶ Quicker development
- ▶ Easier to understand
 - ▶ Easy to use for system administrators
 - ▶ Lower barrier for contributions?

History of Samba and scripting

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

- ▶ Samba 3.0 had python bindings
 - ▶ Removed because of lack of maintainance
 - ▶ Not used for any core infrastructure
- ▶ Samba 4 has embedded JavaScript
 - ▶ Originally used for SWAT, provisioning

Why Python?

Samba 4 Python
Scripting

Jelmer Vernooij

[Why Python?](#)

[Changes in the last year](#)

[Some trivial examples](#)

[Demo](#)

[Creating bindings](#)

[Future](#)

- ▶ Replaces EJS as internal scripting language
- ▶ Python is now a build-dependency
 - ▶ Easy to build from source, no dependencies
 - ▶ Ported to at least as much platforms as Samba
 - ▶ Available as standard package for most platforms
- ▶ The longer we would've waited, the more code we'd have to port

Why Python?

Samba 4 Python
Scripting

Jelmer Vernooij

- ▶ Comes “with batteries included”
 - ▶ No need to reimplement utility functions and bindings for Samba
- ▶ Easy to create bindings
- ▶ Most existing libraries already have Python bindings
 - ▶ GTK+, Qt, HTTP, .ini-parsers...
- ▶ Large existing developer base
 - ▶ Potential contributors
- ▶ Better scripting language
 - ▶ Nested functions
 - ▶ Modularity
- ▶ More development tools available
 - ▶ Debugger, profiler, code coverage analyser, ...

Why Python?

Changes in the last year

Some trivial examples

Demo

Creating bindings

Future

What exactly is Python?

Samba 4 Python
Scripting

Jelmer Vernooij

- ▶ High-level general purpose scripting language
- ▶ Object-oriented, structured or functional programming
- ▶ Memory-managed, reference-counted
- ▶ Standardsized, several implementations
- ▶ Portable
- ▶ Created in '91

Why Python?

Changes in the last year

Some trivial examples

Demo

Creating bindings

Future

What does it look like?

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

Hello world!

```
print "Hello_World!"
```

Function usage

```
def addone(value):  
 return value + 1
```

Using modules

```
import unittest
```

Some interesting software in Python

Samba 4 Python
Scripting

Jelmer Vernooij

Written in Python:

- ▶ Original BitTorrent client
- ▶ Mailman
- ▶ Bazaar/Mercurial
- ▶ Trac
- ▶ Some apps in GNOME/KDE

Scriptable in Python

- ▶ Blender
- ▶ Amarok, Rhythmbox
- ▶ Vim
- ▶ Totem
- ▶ Epiphany

Why Python?

Changes in the last year

Some trivial examples

Demo

Creating bindings

Future

Python in Samba 4!

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

- ▶ pidl can now generate Python bindings
- ▶ SWIG used for binding several other libraries
- ▶ some bindings written manually
- ▶ now used instead of EJS in a lot of places
 - ▶ EJS still there but may be removed at a later point

Existing Samba Python bindings

Samba 4 Python
Scripting

Jelmer Vernooij

- ▶ Credentials
- ▶ SamDB
- ▶ Most DCE/RPC modules
- ▶ LDB
- ▶ TDB
- ▶ Registry
- ▶ Libnet

- ▶ Includes matching unit tests, so all bindings should work
- ▶ Bindings should be Pythonic rather than one-on-one wrappers of C functions

Why Python?

Changes in the last year

Some trivial examples

Demo

Creating bindings

Future

Infrastructure in Python

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

- ▶ Provisioning
- ▶ smbclient?
 - ▶ SoC student will work on this
 - ▶ Proof-of-concept will be interesting, may not be ideal as actual implementation
- ▶ SWAT
 - ▶ SoC student will work on this hopefully
- ▶ Samba-GTK
 - ▶ SoC student will work on this

Reading TDB files

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

```
1 import tdb, sys
2
3 db = tdb.Tdb(sys.argv[1])
4 for (k, v) in db.items():
5 print "{"
6 print "key(%d) = %r" % (len(k), k)
7 print "data(%d) = %r" % (len(v), v)
8 print "}"
```

Using LDB

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

```
1 #!/usr/bin/python
2
3 import ldb
4
5 conn = ldb.Ldb("msg.tdb")
6
7 conn.add({ "dn": "dc=samba,dc=org", "attr1": "foo" })
8
9 for msg in conn.search("dc=samba,dc=org"):
10 print str(msg.dn)
```

Connecting to LDAP using LDB

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

```
1 #!/usr/bin/python
2
3 import ldb
4
5 # Connect to the LDAP server
6 conn = ldb.Ldb("ldap://ldap.abmas.org/")
7
8 for msg in conn.search("dc=samba,dc=org"):
9 print str(msg.dn)
```

Browsing the registry

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

```
1 #!/usr/bin/python
```

Adding users

Samba 4 Python
Scripting

Jelmer Vernooij

```
1 #!/usr/bin/python
2 import samr, Isa
3
4 # Connect to the local SAM
5 conn = samr.samr("ncalrpc:", "st/dc/etc/smb.conf")
6
7 # Get SAMR connect handle
8 samr_handle = conn.Connect(0, 0xffffffff)
9
10 domainname = Isa.String()
11 domainname.string = u"SAMBADOMAIN"
12
13 sid = conn.LookupDomain(samr_handle, domainname)
14 print "Found sid %s for SAMBADOMAIN" % sid
15
16 conn.Close(samr_handle)
```

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

Unit tests

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

```
1 import winreg
2 from samba.tests import RpcInterfaceTestCase
3
4 class WinregTests(RpcInterfaceTestCase):
5 def setUp(self):
6 self.conn = winreg.winreg("ncalrpc:", self.get_load()
7
8 def test_hklm(self):
9 handle = self.conn.OpenHKLM(None,
10 winreg.KEY_QUERY_VALUE | winreg.KEY_ENUMERATE
11 self.conn.CloseKey(handle)
```

Demo

Demo Time

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

Creating bindings

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

- ▶ We use SWIG, [http://www.swig.org/.](http://www.swig.org/)
- ▶ Hard to grasp language but very powerful

Missing bindings

Samba 4 Python
Scripting

Jelmer Vernooij

- ▶ NetBIOS
- ▶ SMB
- ▶ WINS
- ▶ CLDAP
- ▶ LDAP

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

Where to get?

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

- ▶ ldb
 - ▶ <http://ldb.samba.org/>
 - ▶ python-ldb in Debian/Ubuntu
- ▶ tdb
 - ▶ <http://tdb.samba.org/>
 - ▶ python-tdb in Debian/Ubuntu
- ▶ ... others:
 - ▶ Samba 4
 - ▶ ... not packaged yet, but hopefully soon

Learning more

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

- ▶ www.python.org
- ▶ *pydoc <name>*
- ▶ pydoctor
- ▶ Maybe public API docs on Samba.org?

Future expansions

Samba 4 Python
Scripting

Jelmer Vernooij

Why Python?

Changes in the
last year

Some trivial
examples

Demo

Creating bindings

Future

- ▶ Port to Samba 3?
 - ▶ Need to make sure it stays maintained
- ▶ Help welcome :-)