

PEP-3156

Async I/O en Python

Saúl Ibarra Corretgé
@saghul

PyConES 2013

repr(self)

```
>>> from Amsterdam import saghul
>>> saghul.work()
VoIP, SIP, XMPP, chat, Real Time Communications
>>> saghul.other()
networking, event loops, sockets, MOAR PYTHON
>>> saghul.languages()
Python, C
>>> saghul.message()
Estoy encantado de participar en PyConES!
>>>
```

import open_source

- Core Team de libuv
- Tulip / asyncio
- Muchos experimentos con event loops y más cosas
 - github.com/saghul

import socket

```
import socket

server = socket.socket(family=socket.AF_INET, type=socket.SOCK_STREAM)
server.bind(('127.0.0.1', 1234))
server.listen(128)
print("Server listening on: {}".format(server.getsockname()))

client, addr = server.accept()
print("Client connected: {}".format(addr))

while True:
 data = client.recv(4096)
 if not data:
 print("Client has disconnected")
 break
 client.send(data)

server.close()
```

except Exception

- Solo podemos gestionar una conexión
- Soluciones para soportar múltiples clientes
 - Threads
 - Procesos
 - Multiplexores de I/O

import thread

```
import socket
import thread

def handle_client(client, addr):
 print("Client connected: {}".format(addr))
 while True:
 data = client.recv(4096)
 if not data:
 print("Client has disconnected")
 break
 client.send(data)

server = socket.socket(family=socket.AF_INET, type=socket.SOCK_STREAM)
server.bind(('127.0.0.1', 1234))
server.listen(128)
print("Server listening on: {}".format(server.getsockname()))

while True:
 client, addr = server.accept()
 thread.start_new_thread(handle_client, (client, addr))
```

except Exception

- Los threads añaden *overhead*
 - Tamaño del stack
 - Cambios de contexto
- Sincronización entre threads
- El GIL - NO es un problema

Multiplexores de I/O

- Examinar y bloquearse a la espera de que un *fd* esté listo
- ¡Aun así la operación puede bloquear!
- El *fd* tiene que ser puesto en modo no bloqueante
- ¿Y Windows?

KEEP
CALM
I'LL
EXPLAIN
LATER

Multiplexores de I/O

1. Poner un *fd* en modo no bloqueante
2. Añadir el *fd* al multiplexor
3. Esperar un rato
4. Realizar la operación bloqueante sobre el *fd* si está listo

def set_nonblocking

```
import fcntl

def set_nonblocking(fdobj):
 # unix only
 try:
 setblocking = fdobj.setblocking
 except AttributeError:
 try:
 fd = fdobj.fileno()
 except AttributeError:
 fd = fdobj
 flags = fcntl.fcntl(fd, fcntl.F_GETFL)
 fcntl.fcntl(fd, fcntl.F_SETFL, flags | os.O_NONBLOCK)
 else:
 setblocking(False)
```

import select

- El módulo “select” implementa los distintos multiplexores de i/o
 - select
 - poll
 - **kqueue**
 - **epoll**
- En Python 3.4, módulo “selectors”

sys.platform == 'win32'

- Soporta select()!
 - 64 *fds* por thread
- >= Vista soporta WSAPoll!
 - Está roto: bit.ly/Rg06jX
 - IOCP es lo que mola

import IOCP

- Empezar la operación de i/o en modo *overlapped*
- Recibe un callback cuando ha terminado
- *Completion Ports*
- Abstracción totalmente distinta a Unix

`windows.rules = True`

Frameworks

- Los frameworks nos abstraen de las diferentes plataformas
- Protocolos
- Integracion con otros event loops: Qt, GLib, ...
- Distintas APIs

import twisted

- Usa select, poll, kqueue, epoll del módulo select
- IOCP en Windows
- Integración con otros loops como Qt
- Protocolos, transportes, ...
- Deferred

import tornado

- Usa select, poll, kqueue, epoll del modulo select
- select() en Windows :-(
- Principalmente orientado a desarrollo web
- API síncrona con coroutines


```
import gevent
```

- Usa libevent en la 0.x y libev en la 1.x
- select() en Windows :-(
- API síncrona con greenlet

import asyncore

- raise RuntimeError("NOT GOOD ENOUGH")
- “asyncore: included batteries don’t fit”
bit.ly/182HcHT

Solución

HOW STANDARDS PROLIFERATE:

(SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC)

SITUATION:
THERE ARE
14 COMPETING
STANDARDS.

14?! RIDICULOUS!
WE NEED TO DEVELOP
ONE UNIVERSAL STANDARD
THAT COVERS EVERYONE'S
USE CASES.

YEAH!

SOON:

SITUATION:
THERE ARE
15 COMPETING
STANDARDS.

I'm not trying to reinvent the wheel. I'm trying to build a good one.

Guido van Rossum

A wide-angle photograph of a park-like setting with a variety of colorful flowers. In the foreground, there are large fields of red and pink tulips. Behind them, there are patches of blue and yellow flowers, likely hyacinths. In the background, there are tall trees and a small wooden building. A few people are walking in the distance.

import **tulip**
asymcio

import asyncio

- Implementación de referencia del PEP-3156
- Componentes base para i/o asíncrona
- Funciona en Python >= 3.3

Objetivos

- Implementación moderna de i/o asíncrona para Python
- Utilizar yield from (PEP-380)
 - Pero no obligar a nadie
- No utilizar nada que requiera Python > 3.3
- Interoperabilidad con otros frameworks

Objetivos

- Soporte para Unix y Windows
- IPv4 e IPv6
- TCP, UDP y pipes
- SSL básico (seguro por defecto)
- Subprocesos

No Objetivos

- Perfección
- Reemplazar los frameworks actuales
- Implementaciones de protocolos concretos
- Reemplazar httplib, smtplib, ...
- Funcionar en Python < 3.3

¿Interoperabilidad?

twisted

tornado

gevent

...

asyncio

selectors

ioCP

¿Interoperabilidad?

twisted

tornado

gevent

...

asyncio

rose / pyuv

Arquitectura

Componentes

Event loop, policy

Coroutines, Futures, Tasks

Transports, Protocols

Event loop

Event loop y policy

- Selecciona el mejor selector para cada plataforma
- APIs para crear servidores y conexiones (TCP, UDP, ...)

Callbacks

- `loop.call_soon(func, *args)`
- `loop.call_later(delay, func, *args)`
- `loop.call_at(when, func, *args)`
- `loop.time()`

Callbacks para I/O

- `loop.add_reader(fd, func, *args)`
- `loop.add_writer(fd, func, *args)`
- `loop.remove_reader(fd)`
- `loop.remove_writer(fd)`

Señales Unix

- `loop.add_signal_handler(sig, func, *args)`
- `loop.remove_signal_handler(sig)`

Interfaz con Threads

- `loop.call_soon_threadsafe(func, *args)`
- `loop.run_in_executor(exc, func, *args)`
- `loop.set_default_executor(exc)`

Inicio y parada

- `loop.run_forever()`
- `loop.stop()`
- `loop.run_until_complete(f)`

Acceso a la instancia

- `get_event_loop()`
- `set_event_loop(loop)`
- `new_event_loop()`

Policy (default)

- Un event loop por thread
- Solo se crea un loop automágicamente para el main thread

Policy

- Configura qué hacen get/set/new_event_loop
- Es el único objeto global
- ¡Se puede cambiar! (ejemplo: rose)

A scene from the movie Back to the Future Part II. Doc Brown (played by Christopher Lloyd) is on the left, wearing his signature white lab coat over a striped shirt, looking upwards with a surprised expression. Marty McFly (played by Michael J. Fox) is on the right, wearing a brown leather jacket, also looking upwards. They are both looking at a flying car suspended in the air above them. The background is dark, suggesting they are in a tunnel or at night.

Coroutines, Futures y Tasks

Coroutines, Futures y Tasks

- Coroutines
 - una función generator, puede recibir valores
 - decorada con `@coroutine`
- Future
 - promesa de resultado o error
- Task
 - Future que ejecuta una coroutine

Coroutines y yield from

```
import asyncio
import socket

loop = asyncio.get_event_loop()

@asyncio.coroutine
def handle_client(client, addr):
 print("Client connected: {}".format(addr))
 while True:
 data = yield from loop.sock_recv(client, 4096)
 if not data:
 print("Client has disconnected")
 break
 client.send(data)

@asyncio.coroutine
def accept_connections(server_socket):
 while True:
 client, addr = yield from loop.sock_accept(server_socket)
 asyncio.async(handle_client(client, addr))

server = socket.socket(family=socket.AF_INET, type=socket.SOCK_STREAM)
server.bind(('127.0.0.1', 1234))
server.listen(128)
server.setblocking(False)
print("Server listening on: {}".format(server.getsockname()))

loop.run_until_complete(accept_connections(server))
```

Coroutines y yield from

- Imagina que el yield from no existe
- Imagina que el código es secuencial
- No te bases en la definición formal de yield from (PEP-380)

Futures

- Parecidos a los Futures de PEP-3148
 - concurrent.futures.Future
- API (casi) idéntico:
 - f.set_result(); r = f.result()
 - f.set_exception(e); e = f.exception()
 - f.done()
 - f.add_done_callback(x); f.remove_done_callback(x)
 - f.cancel(); f.cancelled()

Futures + Coroutines

- `yield from` funciona con los Futures!
 - `f = Future()`
 - Alguien pondrá el resultado o la excepción luego
 - `r = yield from f`
 - Espera a que esté listo y devuelve `f.result()`
- Normalmente devueltos por funciones

Deshaciendo callbacks

```
@asyncio.coroutine
def sync_looking_function(*args):
 fut = asyncio.Future()
 def cb(result, error):
 if error is not None:
 fut.set_result(result)
 else:
 fut.set_exception(Exception(error))
 async_function(cb, *args)
 return (yield from fut)
```

Tasks

- Unicornios con polvo de hada
- Es una coroutine metida en un Future
- WAT
- Hereda de Future
- Funciona con yield from
 - $r = \text{yield from Task(coro(...))}$

Tasks vs coroutines

- Una coroutine no “avanza” sin un mecanismo de scheduling
- Los Tasks pueden avanzar solos, sin necesidad de esperar
- El event loop es el scheduler!
 - Magia!

Otro ejemplo

```
import asyncio

loop = asyncio.get_event_loop()
clients = {} # task -> (reader, writer)

def _accept_client(client_reader, client_writer):
 task = asyncio.Task(_handle_client(client_reader, client_writer))
 clients[task] = (client_reader, client_writer)

 def client_done(task):
 del clients[task]

 task.add_done_callback(client_done)

@asyncio.coroutine
def _handle_client(client_reader, client_writer):
 while True:
 data = (yield from client_reader.readline())
 client_writer.write(data)

f = asyncio.start_server(_accept_client, '127.0.0.1', 12345)
server = loop.run_until_complete(f)
loop.run_forever()
```


Transports y Protocols

Transports y Protocols

- Transport: representa una conexión (socket, pipe, ...)
- Protocol: representa una aplicación (servidor HTTP, cliente IRC, ...)
- Siempre van juntos
- API basada en llamadas a función y callbacks

Clients y servidores

- `loop.create_connection(...)`
 - crea un Transport y un Protocol
- `loop.create_server(...)`
 - crea un Transport y un Protocol por cada conexión aceptada
 - devuelve un objeto Server

Clients y servidores

- `loop.open_connection(...)`
 - wrapper sobre `create_connection`, devuelve (`stream_reader`, `stream_writer`)
- `loop.start_server(...)`
 - wrapper sobre `create_server`, ejecuta un callback con (`stream_reader`, `stream_writer`) por cada conexión aceptada

Interfaz Transport -> Protocol

- connection_made(transport)
- data_received(data)
- eof_received()
- connection_lost(exc)

Interfaz Protocol -> Transport

- write(data)
- writelines(seq)
- write_eof()
- close()
- abort()

MOAR PROTOCOL !

- ¡Esta tarde a las 17:30!
- “**Tulip or not Tulip**” - Iñaki Galarza

¿Y ahora qué?

- Ven a la charla de Iñaki
- Lee el PEP-3156
- Implementa algún protocolo sencillo
(cliente IRC por ejemplo)
- ¡Usa asyncio en tu próximo proyecto!

¿Preguntas?

**BETTER CALL
@saghul**

bettercallsaghul.com

Referencias

- code.google.com/p/tulip/
- groups.google.com/forum/#!forum/python-tulip
- PEP-3156
- <http://www.youtube.com/watch?v=1coLC-MUCJc>
- <https://www.dropbox.com/s/essjj4qmmtrhys4/SFMeetup2013.pdf>