

SYSTEMS PROGRAMMING IN PYTHON - WEEK 6

ASYNCHRONOUS NETWORK I/O

why do we care?

if you need lots of
simultaneous connections

chat
service proxies
slow clients
anything that takes a while

big topic

&

I'm a newbie

you've been warned

the solutions in this talk are
only effective if your
application is I/O bound

CPU bound problems will need different solutions, processes, multiple computers, etc...
of course, once you try to get them all talking to each other...
you have network I/O bound problems again. :)

telephone analogy

- answer
- ask someone to get info (they walk across the building and back)
- relay answer
- hang up

HERE WE GO

blocking I/O

we've got a fantastic phone system, it can handle thousands of incoming calls, easily
we have 1 person answering the phones

what if you need to handle
more than one client?

threads (& thread pools)

Django, CherryPy, etc
(mod_wsgi uses processes
and threads)

1 thread = 1 person answering phones, 10 people in our phone pool

GIL?

(or... the internet says
Python can't do real
threading)

We're I/O bound today, so no worries.

this scales up
pretty darn well

remember my apache bench stats last quarter?

except when it doesn't

what if we get more traffic
than we can handle?

just keep adding people to answer phones

as long as each conversation
is short, we're OK

what if we need to ask a
question which takes a
while to answer?

as the conversations get
longer, we're tying up
resources even when we're
not actively working

and eventually, we run out of space for more people to answer the phones

demo

how many threads can I make?

c10k

10,000 simultaneous connections

“It's time for web servers to handle ten thousand clients simultaneously, don't you think? After all, the web is a big place now.

And computers are big, too. You can buy a 1000MHz machine with 2 gigabytes of RAM and an 1000Mbit/sec Ethernet card for \$1200 or so. Let's see - at 20000 clients, that's 50KHz, 100Kbytes, and 50Kbits/sec per client. It shouldn't take any more horsepower than that to take four kilobytes from the disk and send them to the network once a second for each of twenty thousand clients. <...>

So hardware is no longer the bottleneck.”

why does this happen?

slow clients

maybe even maliciously slow?

nature of the problem
(think chat applications, or
messaging servers)

something else is slow,
and you need to wait on it

networks are always ‘slow’, so DB and other service requests add up

until recently, most of us
didn't need to worry about
this stuff

real time web, chat, events,
live updates are getting
more and more common

soon they'll be expected
everywhere

have you used chat in gmail?

ASYNCHRONOUS I/O

ignoring:

hardware interrupts

I/O callback functions

I/O completion ports

processes

threads

(OS threads)

user threads

(lightweight threads)

select loop

- give list of file descriptors, block until one is ready
- slows down if hundreds or thousands of file descriptors

epoll, kqueue

- same as select loop, but only returns the file descriptors which are ready
- fast even with many thousands of (idle) file descriptors

these work only as long as
we're blocking on I/O

analogy - if the operator needs to do work themselves, all calls are slowed down

for both select and epoll,
we have a main event loop

being programmers, the
next step is to add
abstraction layers

loop with inline code?

a reactor which owns the
loop and calls methods on
our objects?

register callbacks with the
loop to handle each
connection?

use coroutine magic to write
code which looks like it
blocks, but really hands
execution off to the loop
with a way to jump back
when ready?

Yes.

all of those and more

wait, what's a coroutine?

subroutines are called, then exit

coroutines call each other

PYTHON OPTIONS

there are far, far
too many to cover

remember the echo server?

this is blocking I/O

1 operator answering the phones, getting answers, etc

aysyncore

- stdlib
- handles the select loop for you
- you subclass an object, create handers to do the work

twisted

- the original async framework in Python
- large, efficient, steep learning curve
- twisted
- callback style programming, with deferreds to keep things clean
- if you already understand JavaScript callbacks and jQuery deferreds, you won't be confused

gevent

- best of both worlds: "What you get is all the performance and scalability of an event system with the elegance and straightforward model of blocking IO programing."
- uses greenlets to cooperatively swap state and switch between functions

WRAP UP

if you have a c10k problem,
you probably need
async I/O

async I/O is really just:

do one thing at a time, very
quickly

there are a bunch of ways to
implement the async part,
with different trade offs

there are a bunch of
abstractions to make it
easier to understand
async code

this whole talk is only
relevant when you're
I/O bound

QUESTIONS?