

301AA - Advanced Programming

Lecturer: **Andrea Corradini**

andrea@di.unipi.it

<http://pages.di.unipi.it/corradini/>

AP-27: *Garbage collection, GIL, scripting*

Garbage collection in Python

[CPython] manages memory with a **reference counting** + a **mark&sweep** cycle collector scheme

- **Reference counting**: each object has a counter storing the number of references to it. When it becomes 0, memory can be reclaimed.
- **Pros**: simple implementation, memory is reclaimed as soon as possible, no need to freeze execution passing control to a garbage collector
- **Cons**: additional memory needed for each object; cyclic [structures in garbage cannot be identified (thus the need of mark&sweep)]

Handling reference counters

- Updating the refcount of an object has to be done **atomically**
- In case of **multi-threading** you need to synchronize all the times you modify refcounts, or else you can have wrong values
- Synchronization primitives are quite expensive on contemporary hardware
- Since almost every operation in CPython can cause a refcount to change somewhere, handling refcounts with some kind of synchronization would cause *spending almost all the time on synchronization*
- As a consequence...

Concurrency in Python...

The Global Interpreter Lock (GIL)

- The CPython interpreter assures that only one thread executes Python bytecode at a time, thanks to the **Global Interpreter Lock**
- The current thread must hold the **GIL** before it can safely access Python objects
- This simplifies the CPython implementation by making the object model (including critical built-in types such as **dict**) implicitly safe against concurrent access
- Locking the entire interpreter makes it easier for the interpreter to be multi-threaded, **at the expense of much of the parallelism afforded by multi-processor machines.**

More on the GIL

- However the GIL can degrade performance even when it is not a bottleneck. The system call overhead is significant, especially on multicore hardware.
- Two threads calling a function may take twice as much time as a single thread calling the function twice.
- The GIL can cause I/O-bound threads to be scheduled ahead of CPU-bound threads. And it prevents signals from being delivered.
- Some extension modules, either standard or third-party, are designed so as to release the GIL when doing computationally-intensive tasks such as compression or hashing.
- Also, the GIL is always released when doing I/O.

Alternatives to the GIL?

- Past efforts to create a “free-threaded” interpreter (one which locks shared data at a much finer granularity) have not been successful because performance suffered in the common single-processor case.
- It is believed that overcoming this performance issue would make the implementation much more complicated and therefore costlier to maintain.
- Guido van Rossum has said he will reject any proposal in this direction that slows down single-threaded programs.
- **Jython** (on JVM, -> 2017, Python 2.7) and **IronPython** (on .NET) have no GIL and can fully exploit multiprocessor systems
- **PyPy** (Python in Python, supporting JIT) currently has a GIL like CPython
- in **Cython** (compiled, for CPython extension modules) the GIL exists, but can be released temporarily using a "with" statement

Criticisms to Python: syntax of tuples

```
>>> type((1,2,3))
<class 'tuple'>
>>> type(())
<class 'tuple'>
>>> type(1)
<class 'int'>
>>> type((1, ))
<class 'tuple'>
```

- Tuples are made by the commas, not by ()
- With the exception of the empty tuple...

Criticisms to Python: indentation

- Lack of brackets makes the syntax "weaker" than in other languages: accidental changes of indentation may change the semantics, leaving the program syntactically correct.

```
def foo(x):  
 if x == 0:  
 bar()  
 baz()  
 else:  
 qux(x)  
 foo(x - 1)
```

```
def foo(x):  
 if x == 0:  
 bar()  
 baz()  
 else:  
 qux(x)  
 foo(x - 1) ⏹
```

- Mixed use of tabs and blanks may cause bugs almost impossible to detect ⏹

Criticisms to Python: indentation

- Lack of brackets makes it harder to refactor the code or insert new one
- "When I want to refactor a bulk of code in Python, I need to be very careful. Because if lost, I'm not sure what I'm editing belongs to which part of the code. Python depends on indentation, so if I have mistakenly removed some indentation, I totally have no idea whether the correct code should belong to that **if** clause or this **while** clause."
- Will Python change in the future?

```
>>> from __future__ import braces
 File "<stdin>", line 1
SyntaxError: not a chance
>>>
```

Builtins & Libraries

- The Python ecosystem is extremely rich and in fast evolution
- For available functions, classes and modules browse:
 - **Builtin Functions**
 - <https://docs.python.org/3.8/library/functions.html>
 - **Standard library**
 - <https://docs.python.org/3.8/tutorial/stdlib.html>
- There are dozens of other libraries, mainly for scientific computing, machine learning, computational biology, data manipulation and analysis, natural language processing, statistics, symbolic computation, etc.

▀ Python Scripts for System Administrators

<https://www.ibm.com/developerworks/aix/library/au-python/index.html>

*The next slides present tested Python 3
code essentially equivalent to the
examples in the URL above*

Example 1: Search for files and show permissions in a friendly format

```
import stat, sys, os, subprocess # Python 3

# Getting search pattern from user and assigning it to a list

try:
 # run a 'find' command and assign results to a variable
 pattern = input("Enter the file pattern to search for:\n")
 commandString = "find " + pattern
 commandOutput = subprocess.getoutput(commandString)
 findResults = commandOutput.split("\n")

 # output find results, along with permissions
 print ("Files:")
 print (commandOutput)
 print ("=====")
 for file in findResults:
 mode = stat.S_IMODE(os.lstat(file)[stat.ST_MODE])
 print ("\nPermissions for file ", file, ":")
 for level in "USR", "GRP", "OTH":
 for perm in "R", "W", "X":
 if mode & getattr(stat,"S_I"+perm+level): # bitwise and
 print (level, " has ", perm, " permission")
 else:
 print (level, " does NOT have ", perm, " permission")
except:
 print ("There was a problem - check the message above")
```

Example 2: Perform operations on a tar archive that is based on menu selection

```
import tarfile, sys # Python 3

try:
 #open tarfile
 tar = tarfile.open(sys.argv[1], "r:tar") # <class 'tarfile.TarFile'>

 #present menu and get selection
 selection = input("Enter\n\
1 to extract a file\n\
2 to display information on a file in the archive\n\
3 to list all the files in the archive\n\n")

 #perform actions based on selection above
 if selection == "1":
 filename = input("enter the filename to extract: ")
 tar.extract(filename)
 elif selection == "2":
 filename = input("enter the filename to inspect: ")
 for tarinfo in tar: # <class 'tarfile.TarInfo'>
 if tarinfo.name == filename:
 print( "\n\
 Filename:\t\t", tarinfo.name, "\n\
 Size:\t\t", tarinfo.size, "bytes\n")
 elif selection == "3":
 print (tar.list(verbose=True))
except:
 print ("There was a problem running the program")
```

Example 3: Check for a running process and show information in a friendly format

```
import subprocess, os # Python 3

program = input("Enter the name of the program to check: ")

try:
 #perform a ps command and assign results to a list
 output = subprocess.getoutput("ps -f|grep " + program)
 processes = output.split("\n")
 for process in processes:
 proginfo = process.split()
 #display results
 print ("\n"
 Full path:\t\t, proginfo[7], "\n\
 Owner:\t\t\t, proginfo[0], "\n\
 Process ID:\t\t, proginfo[1], "\n\
 Parent process ID:\t, proginfo[2], "\n\
 Time started:\t\t, proginfo[4], "\n\
 *****")
 # Note: correctness depends
 # on the structure of the
 # output of ps
except:
 print ("There was a problem with the program.")
```

Example 4: Check userids and passwords for policy compliance

```
import pwd
#initialize lists
erroruser = []
errorpass = []
#get password database
passwd_db = pwd.getpwall() # a list of <class 'pwd.struct_passwd'>
try:
 #check each user and password for validity
 for entry in passwd_db: # <class 'pwd.struct_passwd'>
 username = entry[0] # also entry.pw_name
 password = entry [1] # also entry.pw_passwd
 if len(username) < 6:
 erroruser.append(username)
 if len(password) < 8:
 errorpass.append(username)
#print results to screen
print ("The following users have an invalid userid (< six characters):")
for item in erroruser:
 print (item)
print ("\nThe following users have invalid password(< eight characters):")
for item in errorpass:
 print (item)
except:
 print ("There was a problem running the script.")
```

Example 5: Force "quit" of selected processes (from Ch 13 of Scott: Programming Language Pragmatics)

```
import sys, os, re, time
if len(sys.argv) != 2:
 sys.stderr.write('usage: ' + sys.argv[0] + ' pattern\n')
 sys.exit(1)
PS = os.popen("/bin/ps -w -w -x -o'pid,command'"') # opens a pipe!
line = PS.readline() # discard header line
line = PS.readline().rstrip() # prime pump
while line != "":
 proc = int(re.search('\S+', line).group()) # first occurrence of non-blanks
 if re.search(sys.argv[1], line) and proc != os.getpid():
 print (line + '? ', end='', flush=True)
 answer = sys.stdin.readline()
 while not re.search('^[yn]', answer, re.I):
 print ('?', end='', flush=True)
 answer = sys.stdin.readline()
 if re.search('^y', answer, re.I):
 os.kill(proc, 9)
 time.sleep(1)
 try: # expect exception if process
 os.kill(proc, 0) # no longer exists
 sys.stderr.write("unsuccessful; sorry\n"); sys.exit(1)
 except: pass # do nothing
 sys.stdout.write('') # inhibit prepended blank on next print
 line = PS.readline().rstrip()
```

Example: Create a PDF file containing the source code of a list of Java, Haskell and Python files (uses 'a2ps' and 'ps2pdf')

→ compare with the next script

```
import sys, subprocess
# checks the number of arguments
if len(sys.argv) != 3:
 sys.stderr.write('usage: ' + sys.argv[0] + ' paths_file ps_file_name\n')
 sys.exit(1)
# reads the file, assuming that it contains relative paths of source files
paths_file = open(sys.argv[1])
#strips "\n" from each file name
stripped = (f.strip("\n") for f in paths_file)
# filters out files of wrong type (with suffix not in {.java,.py,.hs})
checked = (file for file in stripped if file.endswith((".java",".hs",".py")))
# concatenates the file names
a2ps_files = " ".join(checked)
# using the 'a2ps' utility, generates a single PostScript file containing
# a pretty printed version of all the files passed as first argument.
command = "a2ps -A fill -o "+ sys.argv[2] + ".ps " + a2ps_files
result = subprocess.getstatusoutput(command)
if result[0]!= 0 :
 print("There was an error... Result of a2ps: " + result[1])
else :
 print("Result of a2ps: " + result[1])
# converts a PostScript file to PDF using 'ps2pdf'
command = "ps2pdf "+ sys.argv[2] + ".ps "
result = subprocess.getstatusoutput(command)
print("Postscript file " + (sys.argv[2] + ".ps") + " converted to PDF.")
```

Example: The previous script, structured as a set of functions corresponding to basic operations. It can be invoked in the interpreter or as command line arg to **python**

```
import sys, subprocess

def check_args() -> None :
 # checks the number of arguments
 if len(sys.argv) != 3:
 sys.stderr.write('usage: ' + sys.argv[0] + ' paths_file ps_file_name\n')
 sys.exit(1)
def prepare_a2ps_args(paths_file:str) -> str :
 # builds a string listing the files to be printed
 # reads the file, assuming that it contains relative paths of source files
 pathsFile = open(paths_file)
 stripped = (f.strip("\n") for f in paths_file) # strips "\n" from file name
 # filters out files of wrong type (with suffix not in {.java,.py,.hs})
 checked = (fi for fi in stripped if fi.endswith((".java",".hs",".py")))
 # concatenates the file names
 return " ".join(checked)

def generate_postscript(file_names:[str], ps_file_name: str) -> str :
 # using the 'a2ps' utility, generates a single PostScript file containing
 # a pretty printed version of all the files passed as first argument.
 command = "a2ps -A fill -o "+ ps_file_name + ".ps " + file_names
 result = subprocess.getstatusoutput(command)
 if result[0]!= 0 :
 return ("c'e' stato un errore... Result of a2ps: " + result[2])
 else :
 return ("Result of a2ps: " + result[1])
```

Example: The previous script, structured as a set of functions corresponding to basic operations. (cont.)

```
# (continue)

def generate_PDF(ps_file_name: str) -> str :
 # converts a PostScript file to PDF using 'ps2pdf'
 command = "ps2pdf " + ps_file_name + ".ps "
 result = subprocess.getstatusoutput(command)
 print("Postscript file " + (sys.argv[2] + ".ps") + " converted to PDF.")

def main():
 # to be run in the interpreter: arguments are asked interactively
 file_list = input("Name of file with list of files to print? ")
 ps_name = input("Name of PS/PDF file? ")
 a2ps_args = prepare_A2psArgs(file_list)
 print(generate_postscript(a2ps_args, ps_name))
 print(generate_PDF(ps_name))

if __name__ == "__main__":
 # executed when passed as argument to 'python3'
 check_args()
 a2psArgs = prepare_a2ps_args(sys.argv[1])
 print(generate_postscript(a2ps_args, sys.argv[2]))
 print(generate_PDF(sys.argv[2]))
```

Concluding remarks

When writing scripts, try hard to meet the following goals:

- **Portability:** make as few assumptions as possible on the underlying operating system, possibly none
- **Readability:** comment the code, and annotate function arguments and the function result with the expected types
- **Reusability:** the script should be made of a set of functions, each implementing a small and well identified task
- **Executability:** make the script executable in a variety of modes: as stand-alone executable, as command-line argument to **python**, interactively in the Python interpreter