

Using Python and XMPP to build a decentralized social network

Jérôme Poisson (Goffi)

FOSDEM

Saturday 30th January 2016

Some words about the project

- a lot of features
- other interfaces

about the technologies

- global architecture

Python !

- about the choice of Python
- some advantages

Twisted

Urwid

Pyjamas

- A New Hope

Things we have learned

- Salut à Vous

Some words about the project

Libervia/Salut à Toi is a Multipurpose, multi frontend communication tool

Some words about the project

- ▶ project started in 2008/2009
- ▶ Social Contract
http://salut-a-toi.org/social_contract.html
- ▶ non profit association

Outline

Some words about the project

- a lot of features

- other interfaces

about the technologies

- global architecture

Python !

- about the choice of Python

- some advantages

Twisted

Urwid

Pyjamas

- A New Hope

Things we have learned

- Salut à Vous

Some words about the project

- ▶ instant messaging (of course)
- ▶ end 2 end encryption
- ▶ P2P file sharing
- ▶ blog engine (decentralized !)
- ▶ lot of experimentations

« Contacts

- Amis
- XMPP
- souliane@libervia.org
- goffi@jabberfr.org
- edhelas@movim.eu
- goffi@libervia.org
- souliane@jappix.com

Blog

Dave <souliane@movim.eu Δ> on 2015-12-01 15:47:31 — 2015-12-01 15:49:14

Libervia et Movim

Je suis connecté sur libervia.org avec mon compte de chez movim.eu. C'est ça la puissance de la **standardisation**. Bac + 2 les enfants...

Update your subscription to the Jabber search directory.

Subscribed:

Some words about you:

Submit **Cancel**

souliane@libervia.org (gone)

15:54 [Dave] Salut c'est Dave à l'appareil. J'ai à te parler.

15:54 [souliane] Si tu veux me parler, envoie-moi un fax.

15:54 [souliane] Ou bien tu peux aussi utiliser OTR.
Unverified conversation with souliane@libervia.org/primitivus started. Your client is not logging this conversation.

15:55 [Dave] J'ai un problème avec mon mot de passe.

15:56 [souliane] Pas de problème, cette conversation est chiffrée.
The current conversation is now verified.

15:57 [souliane] Et maintenant, elle est même authentifiée.

15:57 [Dave] C'est la classe.

souliane@jappix.com (active)

15:51 [Dave] Allo Jappix, vous me recevez ?

15:52 [Dino] Évidemment. Qu'est-ce que tu croyais ?

Outline

Some words about the project

a lot of features

other interfaces

about the technologies

global architecture

Python !

about the choice of Python

some advantages

Twisted

Urwid

Pyjamas

A New Hope

Things we have learned

Salut à Vous

other interfaces

- ▶ don't reinvent the wheel
- ▶ we use standards (XMPP)
- ▶ factorization

Outline

Some words about the project

a lot of features

other interfaces

about the technologies

global architecture

Python !

about the choice of Python

some advantages

Twisted

Urwid

Pyjamas

A New Hope

Things we have learned

Salut à Vous

Salut à Toi

Server

XMPP Server

Python!

we use Python everywhere we can

- ▶ **Twisted** (backend, web frontend)
- ▶ ~~urses~~ **Urwid** (console frontend)
- ▶ **Pyjamas** (web frontend)
- ▶ ~~WxWidgets~~ **Kivy** *to be done*
- ▶ **Jinja** (web frontend)

... and sometime we don't

- ▶ Qt/C++ (Desktop frontend)

Outline

Some words about the project

- a lot of features

- other interfaces

about the technologies

- global architecture

Python !

- about the choice of Python**

- some advantages

Twisted

Urwid

Pyjamas

- A New Hope

Things we have learned

- Salut à Vous

about the choice of Python

- ▶ speed (execution)

about the choice of Python

- ▶ speed (execution)
 - ▶ pypy
 - ▶ cython
 - ▶ C/C++ inclusion

about the choice of Python

- ▶ speed (execution)
 - ▶ pypy
 - ▶ cython
 - ▶ C/C++ inclusion
- ▶ speed (development)
- ▶ popular (libraries)
- ▶ popular (similar projects)
- ▶ popular (tools)

tools

- ▶ Mercurial
- ▶ BuildBot
- ▶ D-Feet

Outline

Some words about the project

- a lot of features

- other interfaces

about the technologies

- global architecture

Python !

- about the choice of Python

- some advantages**

Twisted

Urwid

Pyjamas

- A New Hope

Things we have learned

- Salut à Vous

some advantages

- ▶ debugging (pdb & ipdb)
- ▶ stability (Python & Twisted)
- ▶ workaround/monkey patching
- ▶ standard library (re, argparse, dom, urlparse/urllib)
- ▶ Python is fun !

Twisted

- ▶ asynchronous
- ▶ huge framework
- ▶ well thought abstractions
- ▶ test driven development

Twisted

▶ Deferred

```
def fosdemTalkCb(self, result):  
 print u"OK! _{}".format(result)  
  
def fosdemTalkEb(self, failure):  
 print u"Disaster! _{}".format(failure)  
  
d = getFosdemTalkOpinion()  
d.addCallbacks(self.fosdemTalkCb, fosdemTalkEb)
```

▶ inline callbacks

```
@defer.inlineCallbacks  
def fosdemTalkPoll(self):  
 try:  
 opinion = yield getFosdemTalkOpinion()  
 except BadTalkException as failure:  
 print u"Disaster! _{}".format(failure)  
 else:  
 print u"OK! _{}".format(opinion)
```

Urwid

- ▶ D-Bus integration
- ▶ good widgets set
- ▶ customization
- ▶ lot of nice stuff (resizing, keys, etc)
- ▶ it just works !

Contacts

test
✓ louise
[-] amis
[-] famille
[-] toto

✓ []

General | Debug | Mail Server | Connection | Misc | Composition | Notifications | Blog page |

Allow external get IP: [X]
Password:
Chat history limit: 30
Show offline contacts: []
Show empty groups: [X]
Display welcome message: [X]

[Save] [Cancel]

Pyjamas

- ▶ Python → JavaScript transpiler
- ▶ very active at the time
- ▶ a GWT port
- ▶ handle browsers incompatibilities
- ▶ main advantages for us :
 - ▶ factorization
 - ▶ no context switch

Pyjamas

but...

- ▶ it's nearly Python, but it's not Python
- ▶ heavy and ugly pages (code)
- ▶ difficult to debug
- ▶ no luck to move to Python 3
- ▶ project hijacked
- ▶ and now dead

Outline

Some words about the project

- a lot of features

- other interfaces

about the technologies

- global architecture

Python !

- about the choice of Python

- some advantages

Twisted

Urwid

Pyjamas

- A New Hope**

Things we have learned

- Salut à Vous

A New Hope

Brython

A New Hope

Brython

- ▶ not a compiler, an interpreter
- ▶ Python 3
- ▶ Python test suite
- ▶ active
- ▶ debugger
- ▶ stay close to HTML

Things we have learned

- ▶ stay focused
- ▶ new technologies can wait
- ▶ look for the community
- ▶ and the stability

Outline

Some words about the project

- a lot of features

- other interfaces

about the technologies

- global architecture

Python !

- about the choice of Python

- some advantages

Twisted

Urwid

Pyjamas

- A New Hope

Things we have learned

- Salut à Vous

Thanks for your attention

- ▶ <http://salut-a-toi.org> (official website)
- ▶ <https://www.libervia.org> (demo)
- ▶ goffi@goffi.org (courriel)
- ▶ [goffi@jabber.fr](jabber:fr@goffi.jid) (jid)

or meet me in Prague!